
D
E

P
A

O

TM
ENT F THE

A
R

M
Y

•

•

E

U
N

I
T

E
D

S TAT S O

A
F

A

M
E

R
I

C

R

TH
IS W E' LL D E F E ND

Joint Publication 4-10

Operational Contract Support

4 March 2019

i

PREFACE
1. Scope

This publication provides fundamental principles and guidance for planning,
executing, and managing operational contract support in all phases of joint operations.

2. Purpose

This publication has been prepared under the direction of the Chairman of the Joint
Chiefs of Staff (CJCS). It sets forth joint doctrine to govern the activities and performance
of the Armed Forces of the United States in joint operations, and it provides considerations
for military interaction with governmental and nongovernmental agencies, multinational
forces, and other interorganizational partners. It provides military guidance for the exercise
of authority by combatant commanders and other joint force commanders (JFCs), and
prescribes joint doctrine for operations and training. It provides military guidance for use
by the Armed Forces in preparing and executing their plans and orders. It is not the intent
of this publication to restrict the authority of the JFC from organizing the force and
executing the mission in a manner the JFC deems most appropriate to ensure unity of effort
in the accomplishment of objectives.

3. Application

a. Joint doctrine established in this publication applies to the Joint Staff, commanders
of combatant commands, subordinate unified commands, joint task forces, subordinate
components of these commands, the Services, and combat support agencies.

b. This doctrine constitutes official advice concerning the enclosed subject matter;
however, the judgment of the commander is paramount in all situations.

c. If conflicts arise between the contents of this publication and the contents of Service
publications, this publication will take precedence unless the CJCS, normally in
coordination with the other members of the Joint Chiefs of Staff, has provided more current
and specific guidance. Commanders of forces operating as part of a multinational (alliance
or coalition) military command should follow multinational doctrine and procedures
ratified by the United States. For doctrine and procedures not ratified by the United States,
commanders should evaluate and follow the multinational command’s doctrine and
procedures, where applicable and consistent with US law, regulations, and doctrine.

For the Chairman of the Joint Chiefs of Staff:

DANIEL J. O’DONOHUE
Lieutenant General, USMC
Director, Joint Force Development

Preface

ii JP 4-10

Intentionally Blank

iii

SUMMARY OF CHANGES
REVISION OF JOINT PUBLICATION 4-10

DATED 16 JULY 2014

• No major changes to the publication’s scope, organization, or doctrinal
constructs, but some current operational contract support (OCS) constructs
have been modified for clarity.

• Changed the term “requirements determination” to “requirements
management,” with more emphasis on post-award contract oversight
functions.

• Updated and expanded the multinational support discussion, to include a new
appendix.

• Added a new risk assessments reporting discussion.

• Deleted some planning text with reference to the recently published Chairman
of the Joint Chiefs of Staff Manual 4301.01, Planning Operational Contract
Support.

• Removed Service capabilities appendices, as this information is now covered
in a new OCS for Service tactics, techniques, and procedures publication.

• Updated phasing and planning-related text per newly revised Joint
Publication (JP) 3-0, Joint Operations, and JP 5-0, Joint Planning.

• Modified, added, and removed terms and definitions from the DOD Dictionary
of Military and Associated Terms.

Summary of Changes

iv JP 4-10

Intentionally Blank

v

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... ix

CHAPTER I
INTRODUCTION

 General .. I-1
 Value of Operational Contract Support .. I-1
 A Programmatic and Functional Approach to Operational Contract Support I-1
 Key Terminology .. I-4
 Principles... I-11
 Contracting and Command Authorities .. I-12
 Operational Contract Support Actions by Phases (Notional) I-13
 Prevention of Fraud, Waste, and Abuse .. I-16

CHAPTER II
ROLES AND RESPONSIBILITIES

 Introduction ..II-1
 Office of the Secretary of Defense Staff ..II-1
 The Joint Staff ..II-5
 Military Departments ...II-7
 Geographic Combatant Commands and Subordinate Joint Force CommandsII-8
 Functional Combatant Commands ...II-10
 Service Component Commands ...II-11
 Functional Component Commands ..II-12
 Department of Defense Agencies ..II-12

CHAPTER III
CONTRACT SUPPORT INTEGRATION

 Overview .. III-1
 Planning and Integration .. III-3
 Requirements Management ... III-13
 Other Key Considerations .. III-19

CHAPTER IV
CONTRACTING SUPPORT

 Overview .. IV-1
 In-Theater Contracting Organization ... IV-1
 In-Theater Contracting Planning and Coordination ... IV-6

CHAPTER V
CONTRACTOR MANAGEMENT

 Overview ... V-1

Table of Contents

vi JP 4-10

 Contractor Management Planning Considerations ... V-5
 Predeployment Preparation ... V-7
 Deployment and Reception ... V-13
 In-Theater Management .. V-14
 Redeployment ... V-24
 Equipment Management ... V-25
 Security Considerations for Contractors ... V-26
 Contractor-Provided Security ... V-28
 Coordinating Non-Department of Defense Contractor Management V-29

APPENDIX

A Operational Contract Support Integration Cell
Organization and Processes ... A-1

B Theater Support Contingency Contracting Organizational
Options ...B-1

C Operational Contract Support-Related Boards and Working
Groups ..C-1

D Analysis of the Operational Contract Support Aspects of the
Operational Environment .. D-1

E Stabilize-Enable Civil Authorities Transition Planning and
Processes .. E-1

F Multinational Contracted Support .. F-1
G Private Security Contractor Services Planning and Processes G-1
H Joint Contingency Acquisition Support Office ... H-1
J Points of Contact ... J-1
K References ... K-1
L Administrative Instructions .. L-1

GLOSSARY

Part I Abbreviations, Acronyms, and Initialisms .. GL-1
Part II Terms and Definitions ... GL-6

FIGURE

I-1 Operational Contract Support Description and Subordinate
Functions ... I-3

I-2 Common External Support Contract Capabilities I-9
III-1 Joint Operational Contract Support Planning and Execution Team III-2
III-2 Operational Contract Support-Related Boards, Working Groups,

and Contracting Organizational Constructs ... III-4
III-3 Primary and Special Staff Operational Contract Support-Related

Responsibilities .. III-5
III-4 Post-Contract Award Oversight Responsibility Matrix III-18
IV-1 Lead Contracting Activity Primary Tasks and Phasing Model IV-2
V-1 Contractor Management Risks and Challenges .. V-2

 Table of Contents

vii

V-2 Contractor Management Staff Tasks ... V-3
A-1 Common Operational Contract Support Integration Cell Tasks A-2
A-2 Geographic Combatant Command Operational Contract Support

Integration Cell Tasks ... A-3
A-3 Geographic Combatant Command Operational Contract Support

Coordination .. A-4
A-4 Subordinate Joint Force Command Operational Contract Support

Integration Cell Tasks ... A-5
A-5 Subordinate Joint Force Command Operational Contract Support

Coordination .. A-6
A-6 Possible Operational Contract Support Integration Cell

Manning Sources ... A-8
B-1 Contracting Coordination Focus and Functions ...B-1
B-2 Contingency Contracting Organization ..B-2
B-3 Lead Service for Contracting Organization ChartB-3
B-4 Contracting Coordination Process ..B-7
B-5 Joint Theater Support Contracting Command Establishment

Planning Considerations ...B-9
B-6 Joint Theater Support Contracting Command Organization

Example ..B-10
C-1 Combatant Command Logistics Procurement Support Board

Operational Contract Support Guidance/Decisions ExamplesC-2
C-2 Suggested Joint Requirements Review Board OrganizationC-3
C-3 Sample Joint Requirements Review Board “Quad Chart”

Template Example ..C-6
C-4 Sample Joint Requirements Review Board “Procurement-Ready”

Contract Support Requirements Package ChecklistC-7
C-5 Joint Requirements Review Board Process Flow ChartC-8
C-6 Joint Contracting Support Board Tasks ...C-10
C-7 Operational Contract Support Working Group ExamplesC-13
D-1 Operational Contract Support Analysis of the

Operational Environment Information Construct D-2
D-2 Analysis of the Operational Contract Support Aspects of the

Operational Environment Process ... D-4
D-3 Joint Intelligence Preparation of the Operational Environment

Steps and Operational Contract Support Considerations Crosswalk D-6
D-4 Common Sources of Operational Contract Support Analysis of

Operational Environment Information .. D-7
E-1 Descoping Considerations .. E-3
E-2 Notional Contract Support Drawdown Timeline E-4
E-3 Contract Support Drawdown Functions ... E-5
E-4 Liaison Functions ... E-6
E-5 Contract Support Transition Working Group Functions E-6
F-1 Multilateral Alliance Contracting Agreement Set-Up Requirements F-3

Table of Contents

viii JP 4-10

Intentionally Blank

ix

EXECUTIVE SUMMARY
COMMANDER’S OVERVIEW

 Describes the principles of operational contract support.

 Outlines proactive approaches for commanders and contracting officers to

prevent fraud, waste, and abuse.

 Describes the roles and responsibilities of the Department of Defense, the
Joint Staff, and Military Departments, as well as joint and Service
commanders and staffs, related to operational contract support.

 Discusses the multidisciplinary team efforts essential to plan and integrate

operational contract support in joint operations.

 Provides examples of effective in-theater contracting organizational
structures to maximize contracting support.

 Presents the five steps and associated tasks of the contractor management

process.

Introduction

 Operational contract support (OCS) is the process of

planning for and obtaining supplies, services, and
construction from commercial sources in support of
combatant commander (CCDR)-directed operations, as
well as CCDR-directed, single-Service activities,
regardless of designation as a formal contingency
operation or not. OCS is a multi-faceted, cross-functional
staff activity executed primarily by the combatant
command (CCMD), subordinate staffs, Service
components, theater special operations commands, and, in
some cases, functional components, along with
supporting combat support agencies (CSAs).

Principles OCS planning and execution require a programmatic
approach on behalf of the joint force commander (JFC)
and supporting CCMDs, Service components, CSAs, and
their associated contracting organizations. In addition to
this singular, overarching OCS principle, the following
principles are key to understanding the potential
opportunities and challenges of OCS:

Executive Summary

x JP 4-10

 Contracted support can be a significant force
multiplier, but it is only one of numerous
sources of support to the joint force.

 Most military operations will include
contracted support.

 Contracted support is not restricted to

logistics support; it may include significant
non-logistics support as well.

 There are other nonmonetary cost factors

associated with contracted support that may
not be readily apparent.

 Contracted support and its associated
contractor management responsibilities must
be integrated early in the operation planning
process.

 Shaping activities in support of the CCMD
campaign plan are often dependent on
contracted support.

 Contracted support can have a direct strategic
impact on civil aspects of the operation.

Prevention of Fraud,
Waste, and Abuse

The procurement of supplies and services in support of
military operations can be prone to fraud, waste, and
abuse (FWA), even more so in a foreign contingency
where there are many contracts with local firms. FWA
can be a problem in military operations due to numerous
factors, including lack of properly trained and supervised
government oversight personnel, local cultural and
business environment, and pressure to meet mission
requirements. Commanders and contracting officers
at all levels must take a proactive approach to fighting
FWA and to conserving resources. Failure to do so
can undermine the commander’s legitimacy to
conduct military operations in a foreign environment
and at home.

 Executive Summary

xi

Roles and Responsibilities

 Understanding the roles and responsibilities of the
Department of Defense (DOD), the Joint Staff (JS), and
Military Departments, as well as joint and Service
commanders and staffs, related to OCS is important to
all commands and staffs that may be involved with
planning and managing OCS actions in support of joint
operations.

Office of the Secretary of
Defense Staff

The Secretary of Defense (SecDef) OCS responsibilities
fall into two general areas: those related to defense
acquisition policy and programs oversight and those
related to the assignment and attachment of the forces to
the combatant organizations necessary to carry out joint
operations. SecDef issues directives and instructions and
oversees force management. In some cases, the Office
of the Secretary of Defense (OSD) may be called upon
to assist the supported geographic combatant
commander (GCC) in resolving and/or providing
guidance or additional authorities related to specific
organization command and control, legal, funding, or
other contracting or contractor management operational
issues.

The Joint Staff The Chairman of the Joint Chiefs of Staff (CJCS), as the
principal military advisor to the President and SecDef,
has specific responsibilities in the areas of strategic
direction, campaign and contingency planning, joint
doctrine, and joint education and training. Principal JS
OCS-related responsibilities are:

 Joint Staff J-1 [Manpower and Personnel]
establishes the manpower management,
personnel support, and personnel service support
policies and procedures for the deployed force
(military, DOD civilian, and designated DOD
contractor personnel) during joint operations and
administers oversight of joint personnel issues
affecting the force.

 Joint Staff J-4 [Logistics] provides policy,
guidance, and oversight on joint logistics and is
the primary staff directorate in the JS for OCS
matters.

Executive Summary

xii JP 4-10

 Joint Staff J-5 [Strategic Plans and Policy]
provides policy, guidance, and oversight on joint
operation planning.

 Joint Staff J-7 [Joint Force Development]
supports the CJCS and the joint commanders
through joint force development to advance the
operational effectiveness of the current and
future joint force.

 The JS Legal Counsel provides legal advice and
guidance to the CJCS and other members of the
JS and the CCMDs, as directed.

Military Departments The Secretaries of the Military Departments are
responsible for the administration and support of the
forces assigned or attached to CCMDs. One way
Military Departments fulfill their responsibilities is by
augmenting military support capabilities with contracted
support and other nonorganic support through their
respective Service component commands assigned to the
CCMDs. The Military Departments prepare their forces
to execute both requiring activity and contracting
authority tasks. All contracting tasks must be
accomplished in accordance with (IAW) US laws and
executive orders; the Federal Acquisition Regulation
(FAR), Defense Federal Acquisition Regulation
Supplement (DFARS), and Service FAR supplements;
DOD policy; CJCS policy; joint and Service doctrine;
and GCC mission-specific directives and orders, along
with other applicable regulations and policies.

Geographic Combatant
Commands and
Subordinate Joint Force
Commands

The GCCs lead the OCS planning and integration effort
within their areas of responsibility by promulgating and
enforcing general OCS planning and policy guidance.
Subordinate JFCs play a key role in the execution of this
GCC-directed planning and policy guidance, thus
enabling more effective and efficient use of contracted
support and with less risk to the supported force.

Service Component
Commands

The Army, Marine Corps, Navy, and Air Force Service
component commands, along with their associated
Service component contracting organizations, plan and
execute OCS IAW the guidance received from their
respective Military Departments and supported JFC.

 Executive Summary

xiii

Contract Support Integration

Operational Contract
Support Team

OCS planning and integration is a multidisciplinary
team effort. In all joint operations, OCS planning and
integration tasks require involvement of many
commands, various staff elements within these
commands, and supporting contracting activities, along
with numerous GCC and/or subordinate JFC-directed
boards, cells, and working groups. No single OCS-
related organization or staff element is in direct
control of all OCS actions in a joint operation;
rather, multiple joint, Service, and CSA commands
and supporting acquisition and contracting
organizations coordinate through designated cross-
functional organizations.

Planning and Integration OCS planning and integration are primarily an
operational, not contracting, function. The GCC,
subordinate JFCs, and supporting component
commander’s staff determine support requirements and
the appropriate source of support (i.e., organic support,
multinational support, host-nation support, or contracted
support). A wide variety of OCS-related organizations
advise, augment, and assist GCC planning efforts but do
not lead the OCS planning process. No matter how
augmented or advised, the GCC leads the OCS planning
effort unless delegated to a subordinate JFC.

Requirements Management Requirements management is a contracting support
integration function that consists of three major
subordinate functions: requirements development,
requirements review and approval, and post-contract
award oversight. Because requirements management
is an operational command, not a contracting
responsibility, the JFC and, more importantly,
component commanders, must ensure their subordinate
units serving as the requiring activities are properly
trained in requirements management tasks.

Contracting Support

 While much of the support provided by contracting

activities is Service-specific, there is a need for joint
planning and CCDR guidance related to contingency
contracting capabilities to ensure effective and efficient

Executive Summary

xiv JP 4-10

use of locally available, mission-critical, or command
special-interest items.

In-Theater Contracting
Organization

The GCC may designate a lead Service for contracting
coordination (LSCC), lead Service for contracting
(LSC), or joint theater support contracting command
(JTSCC) in joint operations to ensure effective and
efficient use of local commercial vendor base and to
coordinate common contracting actions with designated
contracting activities in support of the specific operation.
The GCC may also choose to establish an LSCC (or
LSCCs) in shaping activities and, in some cases, an LSC
for specific high-priority countries or regions or security
cooperation activity support to assist the CCMD-level
operational contract support integration cell in planning
as part of the CCMD campaign plan.

In-Theater Contracting
Planning and Coordination

Contracting Planning. Contracting planning is related
to and driven by, but not the same as, OCS planning.
Contracting planning is a contracting activity function
executed, to some extent, by all contracting agencies, not
just an LSCC, LSC contracting activities, or JTSCC, to
develop, award, and administer contracts in support of
GCC-directed operations. Contracting planning, referred
to as acquisition planning in the FAR, is executed on a
requirement basis and has a particular meaning and
application as prescribed in the FAR, DFARS, and
contracting authority guidance.

 In-Theater Contracting Coordination. The Joint
Contracting Support Board (JCSB) is the primary JFC-
directed coordination mechanism to synchronize
contracting actions for common supplies and services
within a designated joint operations area or operational
area. The JCSB is the forum for theater support, Service
civil augmentation programs, and other designated
external contracting organizations to share information,
coordinate acquisition strategies, and minimize chances
of competition and redundancies between individual
contracts and/or task orders and look for opportunities to
optimize filling of like requirements.

Contractor Management

 Contractor management is the oversight and integration of
contractor personnel and associated equipment providing

 Executive Summary

xv

support to military operations. While some aspects of
contractor management are only relevant to contractors
authorized to accompany the force (CAAF), some aspects
(e.g., base access and security procedures) can also apply
to contractors not authorized to accompany the force (non-
CAAF). Furthermore, contractor management often
extends to other US Government departments and
agencies and other mission partner contractor personnel
operating in the vicinity of the joint force. The contractor
management process is composed of five steps and several
associated tasks.

 The contractor management steps include planning,
predeployment preparation, deployment and reception,
in-theater management, and redeployment.

Contractor Management
Planning Considerations

Proper deployment and in-theater management of CAAF
personnel and equipment requires early planning,
establishment of clear and concise theater entrance
requirements, and incorporation of standard deployment-
related clauses in appropriate contracts.

Predeployment Preparation Predeployment preparation includes actions taken by
the government and contractors to ensure CAAF meet
GCC-directed requirements before entering the
operational area. This preparation requirement can
include designated mission-essential contractor personnel
in certain domestic emergencies (e.g., a chemical,
biological, radiological, or nuclear event) where CAAF
status does not apply. This process involves coordination
among requiring activities, the CCMD manpower and
personnel directorate of a joint staff (J-1)/operations
directorate of a joint staff (J-3)/OCS staff, contracting
officers, designated base operating support-integrator, or
other organizations providing common support to the
force and company administrators to ensure CAAF meet
all predeployment requirements.

Deployment and Reception Deployment and reception involves managing the flow
and reception of CAAF and selected non-CAAF and
associated equipment IAW established OSD- and GCC-
approved operational-specific policies and procedures.
This step, which includes contractor personnel reception,
staging, onward movement, and integration, has its own
unique set of challenges, especially for non-unit-related
personnel (NURP) CAAF. Joint personnel processing

Executive Summary

xvi JP 4-10

centers are key to proper NURP CAAF in-theater
reception. The J-3 integrates CAAF into the deployment
process, while the J-1 is responsible, in coordination with
the OCS staff, for ensuring applicable contractor
personnel are properly integrated into the reception
process.

In-Theater Management In-theater contractor management tasks include: legal
authority and discipline, contractor personnel visibility
and contractor personnel accountability, movement
control, authorized government support, and force
protection (FP)/security.

Redeployment Redeployment involves movement of CAAF and
selected non-CAAF and their equipment out of the
operational area upon completion of the designated
period of performance or, in some cases, early individual
contractor personnel re-deployment (such as for
administrative actions or changes in deployment
eligibility).

Equipment Management Major contractor-related equipment items include Class
VII government-furnished property; contractor-acquired,
government-owned equipment; and contractor-owned,
contractor-operated equipment.

Security Considerations for
Contractors

CAAF personnel, for the most part, are treated similarly
to DOD civilians in relation to joint security,
antiterrorism (AT), and FP programs. They are, IAW
their contract, required to abide by JFC and component
AT and FP guidance, as well as other joint security-
related directives and policies. Area commanders, base
commanders, and supported unit commanders are
responsible for individual AT and FP support and may
have security responsibility for contractor personnel.

Contractor-Provided
Security

The GCC may authorize the use of contractors to provide
specified security functions, consistent with applicable
US, host nation, and international law and any status-of-
forces agreements or other security agreement that may
exist for the specified operational area. Armed private
security contractor (PSC) functions consist of guarding
personnel, facilities, and property as directed by their
contract. Use of PSCs should be carefully considered by
the JFC, because PSC-provided services, more than any
other contracted service, can have a direct impact

 Executive Summary

xvii

(sometimes a very negative impact) on civil-military
aspects of the operation.

Coordinating Non-
Department of Defense
Contractor Management

The scope of non-DOD OCS integration requirements
are very mission-dependent. In some joint operations,
the subordinate JFC may only have limited requirements
to integrate non-DOD contracted support into military
operations, while in others, there may be major
challenges that defy any simple solutions.

CONCLUSION

 This publication provides fundamental principles and
guidance for planning, executing, and managing
operational contract support in all phases of joint
operations.

Executive Summary

xviii JP 4-10

Intentionally Blank

I-1

CHAPTER I
INTRODUCTION

 1. General

The US military has used, and continues to use, contracted support in nearly all
operations at various levels of scope and scale. The continual introduction of high-tech
equipment, coupled with force structure and manning reductions, mission-specific force
cap restrictions, and high operating tempo, means contracted support will augment military
forces in most operations. Planned and executed correctly, operational contract support
(OCS) can mitigate some force structure constraints and, in some operations, enhance the
flexibility and operational reach and achieve objectives for the supported commander.
Accordingly, the geographic combatant commanders (GCCs); Commander, United States
Special Operations Command (CDRUSSOCOM); subordinate joint force commanders
(JFCs); and their staffs must be familiar with how to plan, integrate, and manage OCS
during military operations. Additionally, the Service components, theater special
operations commands (TSOCs), some functional components, and supporting combat
support agencies (CSAs) play a major role in OCS planning, execution, and integration.

2. Value of Operational Contract Support

Prudent, risk-based use of globally available contracted supplies and services in
support of deployed forces can be a significant force multiplier in both individual
operations and to the Department of Defense (DOD) as a whole. More specifically, using
selected contracted services can enhance operational responsiveness by reducing strategic
lift requirements, allowing prioritization of combat power in the deployment process. In
some operations, the JFC can also significantly enhance the responsiveness of the in-theater
joint reception, staging, onward movement, and integration (RSOI) process by utilizing
locally available commercial facilities, equipment, and labor. From a national strategic
perspective, contracted support can allow DOD to retain selected military forces for higher-
priority missions and/or reduce operational tempo of certain support-related forces.
Finally, contracted services can be used to augment existing high-demand, low-density
organic support force capabilities (e.g., translators, explosive ordnance disposal, port
operations) or provide capabilities not existent in the military force structure (e.g., buses,
dining facilities).

3. A Programmatic and Functional Approach to Operational Contract Support

Title 10, United States Code (USC), Section 2333, and Department of Defense
Instruction (DODI) 3020.41, Operational Contract Support (OCS), require the GCCs and

“OCS [operational contact support] is a commander’s business, and is an integral
part of the multi-domain, multi-region problem sets facing our nation.”

General Paul J. Selva, Vice Chairman of the Joint Chiefs of Staff
2017 Department of Defense Operational Contract Support Senior Leader

Summit, June 20, 2017

Chapter I

I-2 JP 4-10

CDRUSSOCOM, when operating as a supported commander, to plan for and integrate
contracted support in all combatant commander (CCDR)-directed military operations.
Furthermore, a systems approach to joint planning and execution, as described in Joint
Publication (JP) 3-0, Joint Operations, is directly related to OCS planning, especially in
complex operations where OCS-related actions can have significant direct impact on the
civil-military aspects of the operation or campaign. A thorough understanding of how
major use of contracted support can impact the overall operation or campaign objectives
requires cross-functional participation by all joint force staff elements, Military
Departments, Service components, and supporting CSAs and collaboration with various
supporting contracting organizations, other United States Government (USG) departments
and agencies, and, in some cases, major nongovernmental organizations (NGOs).

a. Effective and efficient OCS execution requires a programmatic approach by the
JFC. This JFC-centric approach requires commanders and staffs to not only consider cost,
performance, schedule, and contract oversight requirements but also to identify and
manage joint force dependencies associated with contracted support. The JFC aligns this
contracted support with the overall operation or campaign and specific mission objectives.
OCS can provide the JFC greater flexibly, enhanced responsiveness, increased operational
reach, and, for some services, mission-critical services at lower cost than military support.
The JFC should emphasize the need to synchronize contracted support and consider
potentially OCS and mission-critical-related matters (e.g., risk of contractor failure to
perform, civil-military impact, operations security). Specifically, the combatant command
(CCMD), and other stakeholders, should plan for a sufficiently resourced OCS staff.

b. OCS is the process of planning for and obtaining supplies, services, and
construction from commercial sources in support of CCDR-directed operations, as well as
CCDR-directed, single-Service activities, regardless of designation as a formal
contingency operation or not. OCS is a multi-faceted, cross-functional staff activity
executed primarily by the CCMD, subordinate staffs, Service components, TSOCs, and, in
some cases, functional components, along with supporting CSAs. OCS is planned and
integrated through cross-functional organizations and associated lead Service or joint

CONTRACTED SUPPORT FILLING KEY GAPS IN DEPLOYED FORCE
CAPABILITIES

In early 2017, US Transportation Command awarded several contracts for
airlift services for designated regions within the United States Africa
Command (USAFRICOM) area of responsibility. These mission-critical
contracted airlift services included both fixed-wing and rotary-wing
passenger service and light cargo delivery, as well as limited medical
evacuation and support to personnel recovery operations. Of note, the
commercial firms awarded these contracts have significant experience
operating in remote locations across the African continent. Overall, these
airlift contracts offered USAFRICOM responsive, safe, flexible, and cost-
effective airlift support to deployed US forces in lieu of unavailable organic
military support.

Various Sources

 Introduction

I-3

theater support contracting-related activities. The three overall supporting functions and
associated tasks contained in Figure I-1 help to characterize OCS. OCS includes the ability
to plan, orchestrate, and synchronize the provision of contract support integration,
contracting support, and contractor management. These three functions are inextricably
linked to achieving favorable operational and acquisition objectives.

 (1) Contract support integration is the planning, coordination, and
synchronization of contracted support in military operations. It is also applicable to
exercises, security cooperation, and shaping activities in support of operations and
campaign plans. Related tasks include planning, validating, and prioritizing requirements;
performing OCS information management; closely managing mission-critical contracted
requirements throughout the contract life cycle from both the requiring and contracting
activities; collaborating in JFC-approved cross-functional organizations; and conducting
assessments and reporting and providing recommendations.

Figure I-1. Operational Contract Support Description and Subordinate Functions

 approve requirements
(includes consolidation,
validation, and
prioritization)

 Information management
and reporting

 develop requirements

 collaborate in boards,
centers, cells, and
working groups

 Manage requirements

 post-contract award
oversight

 Plan and integrate contract
support

 conduct assessments
and provide
recommendations

 Award and administer
contracts

 Coordinate/deconflict in-
theater contracting

 Close out contracts

 Translate requirements into
contract documents

 Plan and organize for
contracting support

 Provide contracting support
advice and assistance

 Develop contracts

 Plan contractor
management

 Deploy/redeploy contractors
 Manage contracts

 Prepare for contractor
deployment

 Sustain contractors

Operational Contract Support

Contract Support
Integration

Contracting Support Contractor
Management

The process of planning for and obtaining supplies, services, and construction from
commercial sources in support of combatant commander-directed operations.

The planning,
coordination, and
synchronization of
contracted support in
military operations.

The planning, coordination,
and execution of
contracting authority to
legally bind contractors in
support of military
operations.

The oversight and
integration of contractor
personnel and associated
equipment in support of
military operations.

Operational Contract Support
Description and Subordinate Functions

Chapter I

I-4 JP 4-10

(2) Contracting support is the planning, coordination, and execution of
contracting authority to legally bind contractors in support of military operations.
Contracting support tasks include contracting support planning; coordinating common
contracting actions; translating requirements into contract terms; and developing,
soliciting, executing, administering, and closing out contracts. Contracting support also
includes OCS planning advice and assistance, along with coordination/deconfliction, to
optimize the procurement of contracting for common in-theater services and supplies.

(3) Contractor management is the oversight and integration of contractor
personnel and associated equipment in support of military operations. Contractor
management tasks include planning contractor management, preparing contractor
personnel for deployment, deploying or redeploying contractors, managing contractors,
and sustaining contractors.

c. This multifunctional approach to OCS, which is applicable to all phases of military
operations, is necessary to ensure programmatic aspects of cost, performance, and schedule
are properly planned for and executed. Additionally, complex, large-scale operations
requiring stabilization efforts may require a significant civil-military affairs aspect to the
commander’s line of effort and require the establishment of mission-specific, program
management (PM)-like office(s) to plan and manage selected large-dollar-value service or
construction contracts. These types of operations may also require adjustments to OCS
staffing and organizations to ensure OCS actions are synchronized with integrated financial
operations (IFO) as described in JP 1-06, Financial Management Support to Joint
Operations, and in Chapter III, “Contract Support Integration.”

4. Key Terminology

a. General OCS-Related Terms and Related Discussion Points. Commanders and
their staffs should have a working knowledge of key OCS-related terms. Since these terms
are not widely known outside of the professional acquisition community, a discussion is
provided here. Without a basic understanding of these terms, effective planning and
execution of this complex source of support is more difficult and may lead to unintended
consequences or additional challenges.

(1) OCS is the process of planning for and obtaining supplies and services,
including construction, from commercial sources in support of CCDR-directed operations
and activities through the related contract support integration, contracting support, and

IMPORTANT NOTE

Many of the terms discussed below are found in the Federal Acquisition
Regulation and Department of Defense Federal Acquisition Regulation
Supplement. However, some of the actual doctrine definitions established
in this publication have been modified from the regulatory definition to
meet joint doctrine administrative guidelines. In no case has the actual
meaning of the term been changed.

 Introduction

I-5

contractor management functions. Contingency contracting is directly associated with
theater support contracts.

(2) Requirements management includes all activities necessary to develop and
approve contract support requirements, along with associated post-contract award
functions. Requirements management is an operational command responsibility, not
a contracting activity responsibility. Effective and efficient OCS is driven significantly
by timely and accurate requirements. Additionally, active post-contract award
requirements management, oversight, and performance monitoring are directly tied to the
Federal Acquisition Regulation (FAR)-based contract administration process and are
essential to ensuring the subordinate JFC receives contract support at the right place, at the
right time, and at reasonable cost. Key subsets of requirements management include
requirements development and requirements approval and post-contract award oversight
with requiring activities, with designated supported units playing a critically important role
in this process.

(a) Requirements development is the process of defining specific contract
support requirements and capturing the requirements in procurement-ready contract
support requirements packages. Once developed, contract support requirements packages
are submitted through the requirements approval process. While requirements
development is primarily a component responsibility, in some extreme cases, subordinate
joint force or even CCMD staff may find themselves performing requiring activity
functions in operations where there is no deployed support unit available to perform this
important function. The requirements development process is outlined in detail in Army
Techniques Publication (ATP) 4-10/Marine Corps Reference Publication (MCRP) 3-
40B.6/Navy Tactics, Techniques, and Procedures (NTTP) 4-09.1/Air Force Instruction
(AFI) 64-102, Multi-Service Tactics, Techniques and Procedures for Operational Contract
Support, and in subordinate component standard operating procedures. In some operations,
acquisition of high-dollar contracted services may fall under the processes (e.g., Service
requirements review board) promulgated by DODI 5000.74, Defense Acquisition of
Services.

(b) Requirements approval is the joint force or component command
process to consolidate, validate, approve, and prioritize contract support requests prior to
the hand-off of these requirements to the supporting contracting activity. The subordinate
JFC-level determination process is described in detail in Chapter III, “Contract Support
Integration.” Service and special operations forces (SOF) component procedures also
apply to requirements requests that do not reach the subordinate JFC requirements
determination process thresholds.

(c) Post-contract award oversight is the non-acquisition function of
monitoring and reporting contract execution as it relates to unit-mission readiness. This
function is a requiring activity function but may be of interest to the subordinate JFC as it
relates to overall joint force readiness. This process is directly related to, and in support
of, the acquisition policy-directed contract administration function. This contract
administration support is through the unit-provided contracting officer’s representatives
(CORs) and receiving officials. The subordinate JFC-level post-contract award

Chapter I

I-6 JP 4-10

requirements management functions are covered in Chapter III, “Contract Support
Integration,” while details on the related tactical-level tasks can be found in ATP 4-
10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques, and
Procedures for Operational Contract Support.

(d) A requiring activity is a military organization responsible for
developing contract support requests and submitting requests through established contract
support approval processes. The requiring activity is also responsible, in coordination with
(ICW) the requisite contracting activity, for ensuring there is adequate post-contract award
oversight. In most cases, the acquired service or commodity supports the mission of the
requiring activity; hence, these units are responsible for the requirements development and
post-contract award oversight functions.

(e) As related to contracted support, the supported unit is an organization
that is the recipient, but not necessarily the requestor, of contracted support. A supported
unit may also be the requiring activity if it initiates the request for support. Even when not
officially designated as a requiring activity, supported units play an important role in
assisting the JFC and Service component commanders and may be required to provide a
COR and receiving officials to assist the requiring activity and supporting contracting
officer to monitor contracted support. In almost all situations, supported units will, at a
minimum, play a role in integrating selected contractor personnel into local military
operations, to include such things as expeditionary base services and force protection (FP).

(3) Contractor management is the oversight and integration of contractor
personnel and associated equipment in support to military operations. It is a shared
responsibility between the JFC staff, requiring activity, supported unit, base commander,
and supporting contracting officer. Contractor management is directly linked to the FAR-
based contract administration process used to ensure the USG receives what it has paid for
in accordance with (IAW) the terms and conditions of the contract, with specific focus on
matters related to the JFC’s ability to properly integrate contractor personnel and associated
contractor equipment into joint operations. Contractor management includes both the
management of contractor performance in complying with contractor personnel-related
requirements and the management of the government’s responsibilities for life and other
support when such support is required by the JFC. Contractor management includes those
activities necessary to deploy, receive, manage, and redeploy contractor personnel per
DODI 3020.41, Operational Contract Support (OCS), and Chapter V, “Contractor
Management.” The contractor performance piece of contractor management is executed
via the contract administration process IAW the terms and conditions of the applicable
contract. The government’s responsibilities for contractor management should be executed
through the normal staff and command processes.

b. Key Contracting-Related Terms. Understanding contracting-related terms and
authorities is key to successful OCS planning and integration.

(1) A contract is a legally binding agreement for supplies, services, and/or
construction awarded by government contracting officers. Contracts used in support of

 Introduction

I-7

CCDR-directed operations include theater support, systems support, and external support
contracts described below.

(2) A defense contractor is any individual; firm; corporation; partnership;
association; or other legal, non-federal entity that enters into a contract directly with DOD
to furnish services, supplies, or construction. Foreign governments, representatives of
foreign governments, or foreign corporations wholly owned by foreign governments that
have entered into contracts with DOD are not defense contractors. Unless otherwise stated
when used in this publication, the term “contractor” is synonymous with “defense
contractor.”

(3) The head of a contracting activity (HCA) is the official with responsibility
for managing the contracting activity. HCAs do not typically exercise command authority
within the operational area. Additionally, there are multiple contracting activities, both
those deployed to the operational area and those supporting from outside the operational
area, in support of joint operations.

(4) A senior contracting official (SCO) is the staff official designated by a
Service HCA to execute theater support contracting authority for a specific command
and/or operational area. In joint operations, SCOs are normally commanders of Service
component theater support contracting activities or designated senior staff officers within
a joint theater support contracting command (JTSCC).

(5) A contracting officer is the government official (military or civilian) with
the legal authority to enter into, administer, and/or terminate contracts. Within all Service
components, the contracting officer is appointed in writing through a warrant (Standard
Form 1402, Certificate of Appointment). Only duly warranted contracting officers are
authorized to obligate the USG, legally binding it to make payments against contracts.
The three main types of contracting officers are procuring contracting officers (PCOs),
administrative contracting officers (ACOs), and termination contracting officers (TCOs).
Often, the PCO is also responsible for ACO and TCO functions when there is no separate
ACO and/or TCO appointed. Unlike PCOs, ACOs’ duties are focused exclusively on
contract administration. The PCO should delegate broad authority to the ACO to conduct
contract administration and COR management for all ongoing service contracts that require
periodic surveillance.

(6) Contract administration is a subset of contracting and includes efforts to
ensure supplies, services, and construction are delivered IAW the terms, conditions, and
standards expressed in the contract. Contract administration is the oversight function, from
contract award to contract closeout, performed by contracting professionals and designated
non-contracting personnel. It includes ensuring both parties (government and contractor)
meet the specified terms and conditions of the contract. Contract administration is
composed of more than 90 functions, as described in FAR Part 42, Contract Administration
and Audit Services, and the Defense Federal Acquisition Regulation Supplement (DFARS)
Part 242, Contract Administration, including monitoring contract compliance, performing
property administration, and performing quality assurance. Contract administration

Chapter I

I-8 JP 4-10

conducted during CCDR-directed operations is referred to as contingency contract
administration services (CCAS).

(7) A COR is a US Service member, multinational partner service member, or
government civilian nominated by the requiring activity or designated supported unit and
appointed in writing by the contracting officer. Primary COR duties include on-site
monitoring of contractor performance, providing quality assurance, certifying receipt of
services, and acting as a liaison between the requiring activity and the contracting officer.
While CORs require formal COR process training and, in many cases, technical subject
matter expertise certification IAW DODI 5000.72, DOD Standard for Contracting Officers
Representative (COR) Certification, and Service-equivalent policy, they do not have
authority to change, add to, or otherwise modify a contract or enter into a new
contract.

(8) A prime contract is a legally binding agreement entered into by the USG
with a contractor to obtain supplies, services, or construction. The prime contractor is the
person, business, or entity that has entered into a contract with the USG. Warranted
contracting officers and government purchase cardholders are the only USG officials
authorized to legally bind the USG to a prime contract. The US has privity of contract only
with the prime contractor.

(9) A subcontract is an agreement entered into by a prime contractor, or
subcontractor, with another commercial contractor to obtain supplies, services, or
construction. The prime contractor is responsible for the actions of the direct
subcontractor. Likewise, subcontractors manage any subcontractor at the next lower tier.
Unless it states otherwise in the prime contract, subcontractor employees must be treated
the same as the prime contractor when it comes to things such as identification (ID) cards,
base access, and authorized government support (AGS). With some exceptions, such as a
local emergency, only government contracting officials and CORs have the authority to
communicate with the prime contractor management, and contract changes can be made
only by the cognizant contracting officer.

(10) Privity of contract is the legal relationship that exists between two
contracting parties, for example, between the prime contractor and the USG. This term is
important to the JFC in that only the prime contractor has direct responsibility to the
government and, therefore, all contract compliance matters must be enforced through the
prime contractor. This fact can limit the ability of the JFC and subordinate commanders
to directly enforce OCS policies on subcontractors and their personnel. However, the
contracting officer can direct the prime contractor to incorporate flow-down provisions to
legally compel subcontractor performance. If this direction occurs after subcontract award,
then it may require subcontract modification and may result in additional costs to the USG.

c. Types of Contracted Support. It is important to understand the different types of
contracted support commonly used in support of CCDR-directed operations. This
construct breaks support contracts into three categories describing the numerous
contracting, funding, and contract administration authorities providing support within the
operational area.

 Introduction

I-9

(1) A theater support contract is a type of contract awarded by contingency
contracting officers in the operational area serving under the contracting authority of the
Service component and, in some limited operations, United States Special Operations
Command (USSOCOM), the Defense Logistics Agency (DLA), or the designated joint HCA
for the operation. When operations are designated as a contingency per USC or Presidential
declaration, contracts are executed under contingency acquisition or emergency authority
allowing expedited acquisition of supplies, services, and minor construction from
commercial sources generally within the operational area. Theater support contracts can
range from small, local contracts for a single unit or operational area-wide contracts in
support of multiple components of the deployed force. From a contractor management
perspective, it is also important to note that local national (LN) personnel commonly make
up the bulk of the theater support contractor employees in operations outside the US.

(2) Systems support contracts are awarded by a Military Department and
USSOCOM PM offices for the provision of fielding, technical, and maintenance support
for selected military weapons and support of other systems. Systems support contracts are
routinely awarded to provide support to newly fielded weapons systems, including aircraft,
land combat vehicles, and automated command and control (C2) systems. In most cases,
these contracts are not related to any specific operation but are written to provide support
in future contingencies. Systems support contracting authority and PM authority resides
with the Military Department systems materiel acquisition program offices. Systems
support contractor employees, often called field services representatives, are comprised
mostly of US citizens who provide support in garrison and often accompany the force in
both training and military operations.

(3) An external support contract is a contract awarded by contracting
organizations whose contracting authority does not derive directly from a theater support
contracting HCA(s) or from system support contracting authorities. As depicted by Figure
I-2, external support contracts provide a variety of logistics and other support services. The

Figure I-2. Common External Support Contract Capabilities

Common External Support Contract Capabilities

 *Limited in accordance with Department of Defense policy

Logistics Support Non-Logistics Support

 Base operating support (e.g., billeting,
food service, laundry and bath)

 Transportation
 Port and terminal
 Warehousing and other supply

support operations
 Construction
 Facilities maintenance and

management
 Prime power
 Materiel maintenance

 Communications services
 Linguist/translation services
 Commercial computers and information

management
 Signal support
 Physical security*
 Staff augmentation (various functions)
 Intelligence support services

Chapter I

I-10 JP 4-10

most common and well-known external support contracts are the Services’ civil
augmentation programs (CAPs), which include the Army Logistics Civil Augmentation
Program (LOGCAP), the Air Force Contract Augmentation Program, the Navy Global
Contingency Construction Multiple Award Contract, and Global Contingency Service
Multiple Award Contract. Other commonly used external support contracts include DLA
prime vendor contracts, the Army Intelligence and Security Command global linguist
contract, and military construction agent contracts. External support contracts can include
a mix of US citizens, third-country nationals (TCNs), and LN contractor employees.

See ATP 4-10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics,
Techniques, and Procedures for Operational Contract Support, for more details on the
Service theater support, system support, and external support contracting organizations
and capabilities.

d. Key Contractor Personnel-Related Terms. The following contractor personnel-
related terms are based in international law and DOD policy. These terms are integral to
understanding the legal status of contractor employees, as well as determining AGS
requirements. DODI 3020.41, Operational Contract Support (OCS), incorporates these
terms within DOD policy.

(1) Contractors authorized to accompany the force (CAAF) are contractor
employees and all tiers of subcontractor employees who are authorized to accompany the
force in applicable contingency operations outside the US and are afforded such status
through the issuance of a letter of authorization (LOA). CAAF generally includes all US
civilian and TCN employees not normally residing within the operational area whose area
of performance is in the direct vicinity of US forces and who are routinely collocated with
US forces (especially in uncertain or hostile environments). In some cases, the CCDR or
subordinate commanders may designate mission-essential host nation (HN) or LN
contractor employees (e.g., interpreters), who reside with and receive AGS such as billeting
and access to dining facilities, as CAAF. CAAF status only applies to selected contractor
personnel in foreign operations and is not applicable in operations within the US. During
international armed conflicts, CAAF are protected as prisoners of war IAW the Geneva
Convention Relative to the Treatment of Prisoners of War. In situations where US forces
are in an HN at its request, the terms of any status-of-forces agreements (SOFAs) will have
to be reviewed to determine their applicability to CAAF. CAAF status also makes the
contractor person subject to the provisions of the Uniform Code of Military Justice
(UCMJ). CAAF-related information can be found in Chapter V, “Contractor
Management.”

(2) An LN is an individual who is a permanent resident of the nation in which the
US is conducting operations.

(3) A TCN is a non-US citizen who is working in, but not a permanent resident
of, the nation in which the US is conducting operations.

(4) Contractors not authorized to accompany the force (non-CAAF) includes
LN and some non-LN employees working on a DOD contract in the operational area but

 Introduction

I-11

are not afforded CAAF status IAW the nature of the contract. These include DOD
contractor prime and associated subcontractor employees whose area of performance is not
in the direct vicinity of US forces. Non-CAAF are usually non-mission-essential personnel
(e.g., day laborers, delivery personnel, and cleaning service personnel) who neither reside
with US forces nor receive AGS such as billeting and subsistence. During international
armed conflict, non-CAAF contractor employees are not entitled to protection under the
Geneva Convention Relative to the Treatment of Prisoners of War but may still be afforded
protected status under the Geneva Convention Relative to the Protection of Civilian
Persons in Time of War. The applicability of any existing SOFA between the US and the
HN to non-CAAF will be determined by the terms of that SOFA.

(5) An LOA is a document issued by a PCO or designee that authorizes CAAF
to travel to, from, and within an operational area and outlines AGS within the operational
area, as agreed to under the terms and conditions of the contract. In some cases, a non-
CAAF contractor employee may be issued an LOA for limited AGS purposes.

5. Principles

OCS planning and execution require a programmatic approach on behalf of the JFC
and supporting CCMDs, Service components, CSAs, and their associated contracting
organizations. In addition to this singular, overarching OCS principle, the following
principles are key to understanding the potential opportunities and challenges of OCS.

a. Contracted support can be a significant force multiplier, but it is only one of
numerous sources of support to the joint force. The supported GCC and subordinate
JFCs should judiciously consider the proper mix of different sources of support, to include
organic (i.e., US military and civilian) support and nonorganic (i.e., multinational military,
HN, and contracted) support sources. Each of these sources of support has advantages and
disadvantages that should be carefully weighed by the JFC and subordinate Service
component commanders to determine the most appropriate source of support.

b. Most military operations will include contracted support. While some limited-
duration operations, such as noncombatant evacuation operations, may use limited
contracted support, all major operations will involve significant contracted support. This
is especially true for stability activities.

c. Contracted support is not restricted to logistics support; it may include
significant non-logistics support as well. Non-logistics-related support capabilities can
include linguist, signal, and private security contractor (PSC) services; hence, it is
imperative all staff members, not just logistics staff, are involved in the OCS planning,
integration, and oversight processes.

d. There are other nonmonetary cost factors associated with contracted support
that may not be readily apparent. Hidden, secondary nonmonetary OCS-related costs
include, but are not limited to, inability to assign collateral or extra duties to contractor
personnel, contract oversight responsibilities (i.e., COR and receiving official duties),
security escort responsibilities, and other FP-related requirements. These factors should

Chapter I

I-12 JP 4-10

be carefully weighed when conducting OCS planning, especially in the risk assessment
process.

e. Contracted support and its associated contractor management responsibilities must
be integrated early in the operation planning process. Proper planning will integrate the
contractor force into military operations and mitigate unplanned burdens on the joint force
such as increased base camp services and FP requirements. The importance of such
integrated planning cannot be overemphasized.

f. Shaping activities in support of the CCMD campaign plan are often dependent
on contracted support. Consequently, OCS planning and integration in support of these
activities can have a significant impact on OCS in later phases of the operation. Without
such effort, contracted support in later phases of the operation, or in new operations, may
be much less responsive and potentially more costly. Care must be given to follow proper
operations security procedures to impede a potential flow of operationally relevant
information to enemies or adversaries.

g. Contracted support can have a direct strategic impact on civil aspects of the
operation. While the most important factor of OCS is effectiveness of support to the
military force, in certain operations, the JFC may choose to utilize theater support and some
external support contracts to provide a positive economic and social impact on the local
populace. Additionally, the use of contracted support as an alternative to deploying US
forces may have other benefits, including minimizing the military footprint in the
operational area, reducing force operational tempo, and improving domestic US political
support or buy-in. This effort can be especially important in counterinsurgency (COIN) or
stability activities.

6. Contracting and Command Authorities

Contracting authority is not the same as command authority. Contracting authority is
the legal authority to enter into binding contracts and obligate funds on behalf of the USG,
while command authority includes the responsibility for effectively using available
resources and planning the employment of, organizing, directing, coordinating, and
controlling military forces for the accomplishment of assigned missions. Command
authority does not include the authority to obligate funds or enter into contracts on behalf
of the USG. These two different authorities should be closely coordinated to provide
effective and efficient contracted support to the joint force.

a. Contracting Authority. A unique aspect of contracting support is that only the
contracting officer has the authority to obligate the USG. This authority to acquire
supplies, services, and construction for the government comes from four sources: the US
Constitution, statutory authority, legislative appropriations, and the FAR (including DOD
and Military Department supplements). Contracting authority in the operational area flows
from the US Constitution to the Service or agency head, to the Service senior procurement
executives (SPEs), to designated HCAs, then either directly to the contracting officer or to
the contracting officer through the SCO. This contracting authority is explicitly
documented via the contracting officer’s warrant. A warrant is the document that

 Introduction

I-13

authorizes a contracting officer to award a contract to obligate the government to expend
funds for contracted support requirements. Any restrictions on a contracting officer’s
authority to purchase items or services will be explicitly stated on the warrant. The most
common restriction is placed on the maximum amount a contracting officer is authorized
to obligate per contract action.

b. Command Authority. Combatant command (command authority), prescribed in
Title 10, USC, Section 164, includes the authority to direct functions involving organizing
and employing commands and forces, assigning tasks and designating objectives, and giving
authoritative direction over all aspects of an operation. However, it does not include
authority to make binding contracts or modify existing contracts for the USG. It is also
important to note that GCCs do not have their own contracting authority. The GCCs
direct and coordinate contingency contracting support primarily through their subordinate
Service components. Additionally, command authority does not include the authority to
direct contractor or contractor personnel actions outside the terms and conditions of
their contract. However, in emergency situations, the ranking commander may direct
contractor employees working on a US-controlled facility to take temporary, emergency FP-
/security-related response actions not specifically authorized in their contract, as long as
those actions do not require them to perform inherently governmental functions.

c. Avoiding Improper Command Influence. Commanders at all levels must avoid
improper command influence, or perception thereof, on the contracting process. The
contracting officer must be able to independently exercise sound, unbiased business
judgment and contract oversight in the accomplishment of the contracting mission.
Contracting officers can only fulfill their responsibilities for safeguarding the interests of
the USG in its contractual relationships through functional independence from the
requiring activity, allowing them to properly execute their business judgment in the
formation, negotiation, award, and administration of contracts. If there is a valid, certified,
operational need to direct contracts to specific commercial sources, such as in support of
stability activities where the JFC needs to balance civil-military impacts and cost-
effectiveness of specific contracts, the HCA is responsible for developing policies to
implement this aspect of the operation plan (OPLAN) with appropriate contracting
procedures IAW federal law and the acquisition policies and regulations at the federal,
DOD, and Service levels. In all cases, care must be taken to avoid unauthorized
commitments where non-warranted military or civilian personnel make commitments
(without authority) to change existing contractual agreements or request that contractors
provide goods or services that are not already under contract.

7. Operational Contract Support Actions by Phases (Notional)

OCS and related contracting tasks vary significantly between operation phases and the
types of activities and operations conducted. JP 3-0, Joint Operations, provides a notional
joint combat operation model with six operation phases: shape, deter, seize initiative,
dominate, stabilize, and enable civil authority. These phases will generate certain OCS
requirements. These OCS activities, like operational phases in general, often overlap and
may or may not apply to all operations. However, OCS actions can be generalized by
activity and phase of operation in focus, complexity, and amount of JFC coordination and

Chapter I

I-14 JP 4-10

direct control required. The supporting text below provides an overview of typical OCS
actions by the notional phase of operation.

a. Shape. In general, shaping activities help set conditions for successful theater
operations. Shaping activities include military engagement, security cooperation, and
deterrence actions to assure friends, build partner capacity and capability, and promote
regional stability. These CCMD campaign plan-driven, day-to-day activities help identify,
deter, counter, and/or mitigate competitor and adversary actions that challenge country and
regional stability. Significant OCS-related shaping actions may include establishment of
contract-related cross-functional organizations, development and execution of standard
reporting and other standard procedures, GCC-directed training, gathering OCS-related
analysis of the operational environment (OE) information, planning, and support to security
cooperation activities. Contract support to security cooperation activities is generally
characterized by low-dollar, short-term, locally awarded contracts executed IAW
peacetime contracting procedures. To enable prompt contract support actions, the
supported GCC and subordinate JFC may plan and establish theater support contracting
and CAP arrangements for posturing for execution in later phases. OCS security
cooperation activities support OCS planning actions by providing US forces experience
and knowledge of the local commercial vendor base and general business climate. Some
level of shaping activities, including some major security cooperation activities in an
operational area, may continue through all phases of the operation.

b. Deter. Deterrence is characterized by preparatory actions that indicate the intent
or ability to execute subsequent combat operations. This includes contracted support to
deterrence activities, such as support to SOF operations, but contracting support is often
limited due to fiscal constraints, lack of emergency procurement authority flexibilities, and
the urgent nature of deterrence missions. In deterrence operations where there is a strong
likelihood of follow-on military actions, contracted support may be utilized to establish
specific sustainment capabilities, such as a staging base for enabling follow-on joint
operations should deterrence fail.

c. Seize Initiative. Seize initiative actions are focused on applying force to gain
access to the operational area and expand friendly freedom of action. Military actions
during this time period are characterized by an extremely high operating tempo and
freedom of action of maneuvering forces and their supporting organizations. Theater
support contracting tasks during seize initiative activities are characterized by limited
service and supply contracts intended to augment organic military support of early
deploying units. Maximum use of existing “peacetime” contracting command, support,
and contracting authority arrangements should be considered. Additionally, CAP support
may also be executed in support of joint RSOI, as well as other traditional rear-area actions.
To enable prompt in-theater contracting support, the supported GCC and subordinate JFC
should ensure theater support contracting and CAP management organizations are
deployed as part of the advanced echelon. Additionally, limited numbers of mission-
essential systems, support-related CAAF may deploy during initial combat operations.

d. Dominate. This phase focuses on breaking the enemy’s will to resist or, in
noncombat situations, to control the OE. During the dominate phase, contracting personnel

 Introduction

I-15

(military and civilian) and CAAF will continue to arrive, though not necessarily at a rate
commensurate with the number of troops to be supported. In major operations, a mix of
theater support and external support contracts may be utilized. Theater support contracting
efforts will focus on satisfying major forces support requirements that are not covered by
CAP task orders or other means of support. During the dominate phase, deployed Service
component contingency contracting teams will normally operate in direct support (DS) of
their habitually supported units, with effectiveness and responsiveness being paramount.
Coordination of common contract support will generally be limited to major contract
actions in support of operational-level logistics and other selected support requirements,
such as increased numbers of mission-essential systems, support-related CAAF who
deploy and provide support to newly fielded weapon systems.

e. Stabilize. Stabilization activities are typically characterized by a shift in focus from
sustained combat operations but may be the focus of the entire operation. As decisive
combat actions come to a close, theater support contracting organizations may be
consolidated and transitioned from a DS to a general support arrangement, possibly under
direct joint C2. At the same time, the subordinate JFC’s OCS effort will expand from
forces support requirements to non-forces support, such as security force assistance (SFA)
actions or emergency support to the reconstruction of local civil infrastructure. During this
transition, the subordinate JFC will generally expand and formalize the requirements
review, validation, and approval process and may implement measures to control the flow
of contracted support and the associated personnel from outside the operational area.
During stability activities, the number of contracts often increase and become more
complex and costly. Therefore, a planned and well-executed programmatic systems
approach to contract support is imperative. During stability activities, increased use of
external support contracts for services such as staff augmentation and SFA tasks can be
expected. Additionally, the systems support contract effort may include significant new
equipment fielding and existing equipment modification. Because of the particular
complexity and importance of contracted support actions in stability activities, the
subordinate JFC must also have a detailed OCS plan for ensuring contract support actions
are fully coordinated between multinational and interagency partners, have a synchronized
acquisition strategy, and are overall supportive of the civil-military aspects of the operation
or campaign plan. During this phase of the operation, the JFC and the supporting
contracting organizations should consider moving away from cost-type contracts (e.g.,
CAP task orders) to fixed-price contracts if operational conditions are sufficiently stable to
support such a transition. Additionally, the subordinate JFC, supporting Service
components, TSOCs, CSAs, functional component commands (if established), and their
supporting contracting agencies need to work closely together on planning for major
operational transitions.

f. Enabling Civil Authorities and Transition. These operations are predominantly
characterized by joint force support to legitimate civil governance, along with a reduction in
the deployed US military and CAAF footprint. Subordinate JFCs normally apply significantly
more stringent controls on new requirements not directly related to the drawdown of forces
from the operational area. If redeployment or force drawdown operations are conducted,
requirements may include packing, crating, and freight services; commercial transportation of
military equipment; construction and operation of wash racks for vehicles; and environmental

Chapter I

I-16 JP 4-10

cleanup. Additional focus should be applied to the synchronization of the drawdown of
military forces along with associated reduction in contracted support. This reduction in
contracted support may entail a reduction in quality-of-life standards for remaining military
personnel and CAAF as they prepare to exit the operational area. Parallel to this effort,
supporting contracting activities will focus on contracts termination or closeout. To the extent
any contract support capabilities need to remain in place at the end of an operation,
arrangements should be made to transition pertinent contract support to the applicable
successor organizations (e.g., the Department of State [DOS]).

8. Prevention of Fraud, Waste, and Abuse

a. The procurement of supplies and services in support of military operations can be
prone to fraud, waste, and abuse (FWA), even more so in a foreign contingency where there
are many contracts with local firms. FWA can be a problem in military operations due to
numerous factors, including lack of properly trained and supervised government oversight
personnel, local cultural and business environment, and pressure to meet mission
requirements. Commanders at all levels and contracting officers must take a proactive
approach to fighting FWA and to conserving resources. Failure to do so can undermine
the commander’s legitimacy to conduct military operations in a foreign environment
and at home. Ethical conduct in the procurement process is particularly important to ensure
fair and competitive in-theater acquisition efforts and ensure these processes do not have a
negative impact on the JFC’s mission. Problems affecting any aspect of the acquisition
process can affect timely provision of support to the commander and, in some cases,
negatively impact the civil-military aspects of the operation or campaign.

b. Associated OCS-related ethical issues are varied but span the gamut of FWA.
Commanders at all levels need to set expectations and a framework of training and
oversight to ensure the ethical conduct of all personnel associated with the procurement
process. Commanders also need to ensure checks and balances are in place to protect the
taxpayer and to ensure compliance with laws and regulations while accomplishing the
mission. A key point in preventing waste is the assignment of adequately trained CORs
and/or technically qualified subject matter experts (SMEs) to monitor contractor
performance and ensure these personnel are given adequate time to perform these roles,
even if on an additional/collateral duty basis. The ACO (or PCO if the contract has not
been delegated) must provide clear guidance to the COR and take swift action to address
contractual nonconformities and initiate further administrative action, as appropriate.
Additional FWA prevention efforts should include regular ethics and procurement training
for commanders, contracting personnel, and CORs, as well as implementation of checks
and balances such as segregation of duties between ordering, receiving, and payment
functions. All US military and DOD civilian personnel dealing with contracted support
matters should be trained to look for and report FWA indicators. Upon recognition of
FWA indicators, advice of legal counsel should be requested.

 Introduction

I-17

FRAUD, WASTE, AND ABUSE IN RECENT OPERATIONS

During Operation ENDURING FREEDOM and Operation IRAQI FREEDOM, a
host of audit organizations uncovered numerous instances of fraud, waste,
and abuse and recovered over $10 billion between 2003 and 2011. In its
final report, the Commission on Wartime Contracting in Iraq and
Afghanistan estimated that wartime contracting waste in Iraq and
Afghanistan ranged from 10 percent to 20 percent of the $206 billion spent
since fiscal year (FY) 2002 and projected through the end of FY 2011.
Additionally, numerous US Government and contractor personnel have
been tried, convicted, and sent to jail for acts of fraud in recent operations.
Convicted government officials included military members serving as
contracting officers, contracting officer representatives, Commander’s
Emergency Response Fund project officers, and pay agents.

SOURCE: Commission on Wartime Contracting Final Report
August 2011 and numerous other open-source reports

Chapter I

I-18 JP 4-10

Intentionally Blank

II-1

CHAPTER II
ROLES AND RESPONSIBILITIES

1. Introduction

OCS planning and integration, along with the associated contractor management
actions, involve all levels of command and staffs. This chapter outlines the roles and
responsibilities of DOD, the Joint Staff (JS), and Military Departments, as well as joint and
Service commanders and staffs, related to OCS. Understanding the roles and
responsibilities of these organizations is important to all commands and staffs that may be
involved with planning and managing OCS actions in support of joint operations.

2. Office of the Secretary of Defense Staff

a. The Secretary of Defense (SecDef) OCS responsibilities fall into two general
areas: those related to defense acquisition policy and programs oversight and those related
to the assignment and attachment of the forces to the combatant organizations necessary to
carry out joint operations. SecDef issues directives and instructions and oversees force
management. In some cases, the Office of the Secretary of Defense (OSD) may be called
upon to assist the supported GCC in resolving and/or providing guidance or additional
authorities related to specific organization C2, legal, funding, or other contracting or
contractor management operational issues.

b. The Under Secretary of Defense (Comptroller)/Chief Financial Officer
develops policy addressing the use of funds, as well as the reimbursement of funds for
qualifying medical, transportation, and other AGS received by contractor personnel in
applicable military operations.

c. The Under Secretary of Defense for Policy (USD[P]) provides advice and
assistance on all matters associated with the formulation of national security and defense
policy and the integration and oversight of DOD policy and plans to achieve national
security objectives. USD(P) integrates interagency priorities and regional and country-
specific assessments into DOD planning. USD(P) OCS-related responsibilities are to:

(1) Serve as DOD lead for interagency planning and policy guidance and oversee
the Defense Security Cooperation Agency.

(2) Serve as DOD lead for developing the Guidance for Employment of the Force
(GEF) and Defense Planning Guidance, including defense planning scenarios and multi-
Service force deployment that drive OCS matters.

“A lot of what we have done in terms of reducing the size of active and reserve
component force structure means there’s a greater reliance on contractors. And
there’s a lot of technology that requires contractor support.”

David McKiernan, Lieutenant General,
Third Army Commander, Atlanta Constitution, 2003

Chapter II

II-2 JP 4-10

d. The Under Secretary of Defense for Acquisition and Sustainment (USD[A&S])
serves as the Defense Acquisition Executive and has overall responsibility for the
performance of the DOD Acquisition System, including establishing and publishing
policies and procedures governing the operations of the DOD Acquisition System and the
administrative oversight of defense contracts. While these responsibilities are more
traditionally associated with oversight of systems acquisition, USD(A&S) develops and
oversees the implementation of DOD-level OCS policy. Assistants charged with carrying
out related responsibilities are addressed below.

(1) The Director, Defense Pricing and Contracting (DPC), is responsible for
all contracting and procurement policy matters, including E-Business, in DOD, executed
through the issuance of, and updates to, the DFARS associated procedures, guidance, and
information (PGI), as well as promulgation of acquisition policy found in Department of
Defense Directive (DODD) 5000.01, The Defense Acquisition System, and DODI 5000.02,
Operation of the Defense Acquisition System. Director, DPC, OCS-related responsibilities
are to:

(a) Develop DOD contracting policy and issue necessary directives for
effective contracting support of military operations, to include policies related to the
integration of contracts requiring performance or delivery to designated operational areas;
operational-specific contracting authorities, contract delegations, and coordinating
relationships; and other operational-specific policies, as required.

(b) Lead and coordinate efforts of Military Department senior acquisition
executives, including actions related to GCC support.

(c) Lead the Defense Emergency Procurement Committee. This committee
develops solutions to emergent procurement issues affecting the execution of contingency
contracting in various contingencies.

(d) Propose legislative initiatives that support the accomplishment of
contracting in support of specific joint operations.

(e) Maintain a contingency contracting Internet portal that includes guidance
and information on policies, tools, and processes, as well as links to GCC-directed,
mission-specific OCS policies, procedures, and other related guidance.

(f) Proactively and expeditiously disseminate CCDR-related information
and guidance affecting DOD contracting officers at large.

(g) ICW the supported GCC and the Services, develop, issue, and enforce
theater business clearance (TBC) policies and procedures.

(h) In concert with the supported GCC and lead Service for contracting
(LSC)/lead Service for contracting coordination (LSCC)-designated contracting activity or
JTSCC (if formed), issue procedures and instructions supporting the conduct of contracting
in support of specific operations, as required.

 Roles and Responsibilities

II-3

(i) Develop and implement a DOD-wide contingency contracting-related
lessons learned program and ensure validated lessons from this program are disseminated
and incorporated into relevant Defense Acquisition University instruction.

(2) The Deputy Assistant Secretary of Defense (Logistics) (DASD[Log])
develops and manages a comprehensive OCS policy framework and program support
governing logistical and support operations and contractor planning, management, and
execution. Specific responsibilities include:

(a) ICW the other OSD staff and the Chairman of the Joint Chiefs of Staff
(CJCS), develop, integrate, and enforce overarching OCS policies as stated in DODD
3020.49, Orchestrating, Synchronizing, and Integrating Program Management of
Contingency Acquisition Planning and Its Operational Execution; DODI 3020.41,
Operational Contract Support (OCS); and DODI 3020.50, Private Security Contractors
(PSCs) Operating in Contingency Operations, Humanitarian or Peace Operations, or
Other Military Operations or Exercises.

(b) Proactively integrate OCS matters across OSD staff and applicable DOD
programs and policies.

(c) ICW USD(P), undertake interagency coordination with respect to OCS,
as appropriate.

e. The Under Secretary of Defense for Personnel and Readiness (USD[P&R]) is
the primary staff assistant and advisor to SecDef for total force management. USD(P&R)
is responsible for policy, plans, and program development for the total force, which
includes military, DOD civilian, and DOD contractor personnel. Responsibilities relevant
to contractor personnel management include:

(1) ICW USD(A&S), establish the central repository for contractor personnel
accountability information.

(2) Develop, promulgate, and administer DOD policy and procedures, to include
specific guidance on government ID card issuance to eligible contractor personnel.

(3) Establish and issue guidance IAW DODD 1100.4, Guidance for Manpower
Management, and DODI 1100.22, Policy and Procedures for Determining Workforce Mix,
to be used by all DOD components regarding manpower management, including
manpower mix criteria, to ensure contracted services are not inherently governmental or
otherwise unsuitable or not allowed for commercial performance.

(4) Through the Deputy Assistant Secretary of Defense for Readiness, develop
policy and set standards for managing contract linguist capabilities supporting the total
force, to include requirements for linguists and the tracking of linguists and role players to
ensure force readiness and security requirements are met.

f. The Under Secretary of Defense for Intelligence OCS-related responsibilities are
to:

Chapter II

II-4 JP 4-10

(1) ICW USD(A&S), oversee the exercise of acquisition authority by the
directors of DOD intelligence, counterintelligence, and security components. The Under
Secretary of Defense for Intelligence develops, coordinates, and oversees the
implementation of DOD policy, programs, and guidance for personnel, physical, industrial,
information, and operations security programs.

(2) Assist USD(A&S) in determining appropriate contract clauses for
intelligence, counterintelligence, and security requirements.

(3) On behalf of SecDef, waive prohibitions of award of certain contracts to
entities controlled by a foreign government, according to Title 10, USC, Section 2536(b).

(4) Establish policy for contractor employees under the terms of the applicable
contracts that support background investigations.

(5) Provide policy and procedural guidance on screening of foreign contractors
and personnel to reduce or mitigate vendor risk when contracting with non-US contractors
for support to deployed forces.

(6) Coordinate security and counterintelligence policy affecting contract linguists
with the Secretary of the Army.

g. The Assistant Secretary of Defense for Special Operations and Low Intensity
Conflict, under the authority, direction, and control of the USD(P):

(1) Serves as the principal civilian advisor to SecDef and USD(P) on DOD
counter threat finance (CTF) activities, capabilities, and employment of SOF, strategic
forces, and conventional forces to conduct CTF activities.

(2) Develops and coordinates CTF policy guidance found in DODD 5205.14,
DOD Counter Threat Finance (CTF) Policy.

h. The Assistant Secretary of Defense (Health Affairs) is responsible for
developing and implementing policies and procedures for medical preparation, screening,
and baseline health services requirements of CAAF operating in support of military
operations. Additionally, the Assistant Secretary of Defense (Health Affairs) assists in the
development of policy addressing the reimbursement of funds for qualifying medical
support received by CAAF in applicable US military operations.

i. The Deputy Assistant Secretary of Defense for Special Operations and
Combating Terrorism (DASD[SO/CT]) is designated as the office of primary
responsibility by the Assistant Secretary of Defense for Special Operations and Low
Intensity Conflict for personnel recovery (PR) policy, control, and oversight. As the DOD
lead for PR, DASD(SO/CT) is responsible for the coordination among the Services, the JS,
the CCMDs, and with all other USG departments and agencies on all matters concerning
the isolation of CAAF (and any non-CAAF specifically designated by the GCC or
subordinate JFC) from friendly control.

 Roles and Responsibilities

II-5

For more information on DASD(SO/CT), see DODD 5111.10, Assistant Secretary of
Defense for Special Operations and Low Intensity Conflict (ASD(SO/LIC)); for more
information on PR,, see JP 3-50, Personnel Recovery, and DODD 3002.01, Personnel
Recovery in the Department of Defense.

j. The Office of General Counsel provides advice to SecDef and the Deputy
Secretary of Defense regarding all legal matters and services performed within, or
involving, DOD and legal advice to OSD organizations and, as appropriate, other DOD
components. Responsibilities pertinent to OCS are to:

(1) Provide advice on legal matters, including law of war, military justice, and
standards of conduct for CAAF.

(2) Provide legal review and interpretation of acquisition policy and guidance
language.

(3) Coordinate DOD positions on legislation and executive orders.

(4) Provide for the coordination of significant legal issues, including litigation
involving DOD and other matters before the Department of Justice in which DOD has an
interest.

(5) Determine DOD’s position on specific legal problems and resolve
disagreements within DOD on such matters.

(6) Act as lead counsel for DOD in all international negotiations conducted by
OSD organizations.

(7) Maintain the central repository for all international agreements (e.g.,
acquisition and cross-servicing agreements [ACSAs], mutual logistics support agreements,
or SOFAs) coordinated or negotiated by DOD personnel.

3. The Joint Staff

a. The CJCS, as the principal military advisor to the President and SecDef, has
specific responsibilities in the areas of strategic direction, campaign and contingency
planning, joint doctrine, and joint education and training. Principal JS OCS-related
responsibilities are as follows:

b. Joint Staff J-1 [Manpower and Personnel] establishes the manpower
management, personnel support, and personnel service support policies and procedures for
the deployed force (military, DOD civilian, and designated DOD contractor personnel)
during joint operations and administers oversight of joint personnel issues affecting the
force. This includes coordinating manpower and personnel support to CCMDs. Key
responsibilities are to:

(1) Assist USD(P&R), USD(A&S), and Joint Staff J-4 [Logistics] to resolve
personnel service-support issues relating to contractor personnel in joint operations.

Chapter II

II-6 JP 4-10

(2) Establish policy for contractor accountability data in the joint personnel status
report.

(3) Provide deployed force strength data and casualty reporting of personnel,
including CAAF, in a GCC’s area of responsibility (AOR) to the CJCS for situational
awareness.

(4) Provide input, if deemed appropriate by JS J-1, to Joint Staff J-5 [Strategic
Plans and Policy] and Joint Staff J-7 [Joint Force Development] on the integration of
contractor personnel in the CJCS Exercise Program.

c. JS J-4 provides policy, guidance, and oversight on joint logistics and is the primary
staff directorate in the JS for OCS matters. Specific responsibilities are to:

(1) Develop and promulgate OCS planning policy, related procedures, and
templates. Ensure such policy and procedures are incorporated into the appropriate CJCS
policy documents and doctrinal publications.

(2) Interpret OSD policies (and where applicable, regulations and laws) into joint
doctrine and facilitate OSD efforts to implement OCS-related policy within the Military
Departments, CCMDs, and CSAs.

(3) Ensure OCS is incorporated into CCMD plans and orders per relevant DOD
and CJCS policy and other DOD guidance.

(4) ICW JS J-7, facilitate the inclusion of OCS learning objectives in joint
professional military education, joint doctrine, joint training, and CJCS exercises.

(5) ICW JS J-7 and Joint Staff J-3 [Operations], institute OCS readiness reporting
through development of universal joint tasks and the inclusion of OCS-related joint
mission-essential tasks as exercise objectives in CJCS-directed exercises.

(6) Ensure risk assessments regarding the use of contracted support in operations
and associated mitigation planning are performed and reported.

(7) Ensure OCS-related lessons learned are captured and entered into the Joint
Lessons Learned Information System.

d. JS J-5 provides policy, guidance, and oversight on joint operation planning.
Specific OCS responsibilities are to:

(1) Ensure OCS policies and procedures are included in overarching policy
documents to facilitate planning for military operations.

(2) Ensure CAAF are included in planning policies and procedures for
deployment and redeployment (e.g., if applicable, included into time-phased force and
deployment data [TPFDD]).

 Roles and Responsibilities

II-7

e. JS J-7 supports the CJCS and the joint commanders through joint force
development to advance the operational effectiveness of the current and future joint force.
Pertinent JS J-7 responsibilities include the integration of OCS-related collective training
requirements for CJCS exercises and joint professional military education programs.

f. The JS Legal Counsel provides legal advice and guidance to the CJCS and other
members of the JS and the CCMDs, as directed. Specific OCS responsibilities are to:

(1) Review and coordinate policy, plans, and other guidance.

(2) Participate in related working groups.

(3) Maintain strategic awareness on evolving issues affecting joint contingency
contracting and the integration of contractor personnel in joint operations.

(4) Provide legal review of the OCS aspects of joint force OPLANs and orders.

4. Military Departments

The Secretaries of the Military Departments are responsible for the administration and
support of the forces assigned or attached to CCMDs. One way Military Departments
fulfill their responsibilities is by augmenting military support capabilities with contracted
support and other nonorganic support through their respective Service component
commands assigned to the CCMDs. The Military Departments prepare their forces to
execute both requiring activity and contracting authority tasks. All contracting tasks must
be accomplished IAW US laws and executive orders; the FAR, DFARS, and Service FAR
supplements; DOD policy; CJCS policy; joint and Service doctrine; and GCC mission-
specific directives and orders, along with other applicable regulations and policies. Major
Military Department OCS roles and responsibilities are to:

(1) Provide trained, equipped, and organized units and individual personnel to
perform OCS functions, to include contracting, in support of their deployed Service forces.

(2) Participate in and, when designated, lead the development of joint OCS-
related policy and capability development (e.g., doctrine, training, concepts) actions.

(3) Incorporate OSD and joint OCS policy, as well as joint doctrine, into applicable
Service policy, doctrine, training, and leader development and education, as appropriate.

(4) Integrate OCS into training, exercise, and lessons learned programs.

(5) Plan, resource, and execute CAAF deployment as requested by GCCs.

(6) Perform OCS reporting IAW DOD guidance.

See ATP 4-10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics,
Techniques, and Procedures for Operational Contract Support, for details on the Service
OCS-related capabilities.

Chapter II

II-8 JP 4-10

5. Geographic Combatant Commands and Subordinate Joint Force Commands

The GCCs lead the OCS planning and integration effort within their AORs by
promulgating and enforcing general OCS planning and policy guidance. Subordinate JFCs
play a key role in the execution of this GCC-directed planning and policy guidance, thus
enabling more effective and efficient use of contracted support and with less risk to the
supported force.

a. GCCs. The supported GCC must work closely with the appropriate subordinate
joint force commands, functional CCMDs, TSOCs, Service and certain functional
components, and CSAs to determine OCS requirements as part of their logistics
supportability analysis. GCC OCS responsibilities include, but are not limited to:

(1) Incorporate contracted support into plans and planning IAW strategic
planning guidance and JS policy.

(a) Develop annex W (Operational Contract Support) and incorporate OCS
matters, to include applicable risk assessments, into other portions of plans and orders, as
appropriate.

(b) Direct Service subordinate components and supporting CSAs to participate
in the OCS planning process and to develop subordinate annex W, as appropriate.

(c) Ensure OCS planning incorporates multinational and USG department
and agency requirements, as appropriate.

(d) Ensure contracting and contract oversight capabilities, to include theater
support contracting C2, contracting authorities, and contracting coordination
arrangements, are incorporated into plans and all annex W.

(e) Develop, publish, and enforce OCS-related regulations, instructions,
orders, and directives necessary for the conduct of efficient and effective OCS support to
joint operations.

(f) Direct the establishment and execution of appropriate OCS-related
boards, cells, and working groups.

(g) Develop and promulgate CAAF predeployment, deployment, reception,
in-theater management, and redeployment guidance and procedures.

(h) Ensure CAAF and associated equipment are incorporated into
deployment and in-theater support plans and processes.

(2) Perform OCS reporting.

(3) In direct coordination with the subordinate components and supporting CSAs,
develop contingency plans to ensure continuation of essential contract services per DODI
1100.22, Policy and Procedures for Determining Workforce Mix.

 Roles and Responsibilities

II-9

(4) ICW DPC, develop and implement theater-specific TBC policies and
procedures, as required.

(5) Establish and enforce the contractor individual arming policy and use of
armed PSCs IAW DODD 5210.56, Arming and the Use of Force, and DODI 3020.50,
Private Security Contractors (PSCs) Operating in Contingency Operations, Humanitarian
or Peace Operations, or Other Military Operations or Exercises.

(6) Ensure OCS-related combating trafficking in persons (CTIP) guidance is
established and followed.

(7) Integrate OCS into joint and GCC-directed exercises, as appropriate.

(8) Review, share, and integrate OCS lessons learned into plans, staff training,
and exercises, as appropriate.

(9) ICW the JS, review, develop, and promulgate standardized CAAF
predeployment training standards.

(10) ICW DPC, maintain an unclassified OCS webpage that contains current
mission-specific and/or AOR-wide guidance and information pertinent to requiring
activities, contracting officers, contractors, and contractor personnel.

(11) Develop a process to implement Directive-Type Memorandum (DTM)-18-
003, Prohibition on Providing Funds to the Enemy and Authorization of Additional Access
to Records.

b. Subordinate Joint Force Commands. Subordinate unified command and joint
task force (JTF) commanders play a key role in determining specific contracted support
requirements and contracting planning, as well as executing OCS oversight within a
specified operational area. Working closely with the Service components and other
elements of the joint force, a subordinate JFC’s unique OCS responsibilities are to:

(1) Comply with CJCS, OSD, and GCC OCS-related regulations, instructions,
directives, plans, and orders necessary for the conduct of efficient and effective OCS
support to joint operations.

(2) Monitor, integrate, and report OCS matters across the force.

(3) Establish and enforce procedures to ensure contracted support is executed
IAW overall priorities of support across the joint force, multinational partners, and USG
departments and agencies.

(4) Recommend changes to GCC-directed lead Service or joint contracting
arrangements, as required.

(5) Update and enforce operational-specific contractor management requirements,
directives, and procedures.

Chapter II

II-10 JP 4-10

(6) Provide contractor personnel with the necessary AGS as required by
operational conditions and ensure this support is properly coordinated between the
component commands.

6. Functional Combatant Commands

Most functional CCMDs and their staffs play a limited role in planning and managing
OCS in support of military operations. Specific OCS-related functional CCMD
responsibilities include, but are not limited to:

a. As the requirements are being developed and prior to contract award, ensure
personnel (both acquisition and non-acquisition) who will manage and oversee contracts
during US military operations are identified and trained.

b. Develop, issue, and enforce, as necessary, OCS-related guidance and procedures
IAW established DOD policy; joint doctrine; GCC operational-specific directives;
complementing US laws and executive orders; and the FAR, DFARS, and Service
component supplements for contracting.

c. Comply with CJCS, OSD, and GCC OCS-related regulations, instructions,
directives, support plans, and orders necessary for the conduct of efficient and effective
OCS support to joint operations.

d. Coordinate with supported GCCs to ensure unique roles regarding OCS are
integrated as described below:

(1) USSOCOM has procurement authority for special operations-peculiar
equipment and related services. Contracting, related to SOF systems, may be executed and
are normally provided via reachback but, in some cases, may be executed in the operational
area. Non-SOF peculiar contracting support, as coordinated by the appropriate TSOC, is
normally provided through Service component or existing joint contracting support
arrangements directed by the JFC. Deployed SOF units normally receive non-SOF-
peculiar support, to include contracted support, from their parent Service or through GCC-
directed, common-user logistics (CUL), lead Service or base operating support-integrator
(BOS-I)-designated support units and/or contracting activities.

(2) United States Transportation Command (USTRANSCOM) has its own
contracting authority. USTRANSCOM contracted support generally involves strategic
transportation contracts that have an area of performance outside the operational area.
However, in some cases, these transportation contracts may be fully or partially executed
in the operational area (e.g., dignified remains airlift, air ambulance, defense courier,
commercial airlift of outsized cargo). In these situations, USTRANSCOM is responsible
for coordinating with the supported GCC, as required. Additionally, USTRANSCOM’s
surface component command, the Military Surface Deployment and Distribution
Command (SDDC), may be designated as the port manager and/or operator within an
operational area. When so designated, SDDC will normally depend on USTRANSCOM
for contracting support, or otherwise the Army contracting support brigade providing

 Roles and Responsibilities

II-11

support to the respective operational area, to assist SDDC in procuring stevedore and
transportation service support via theater support contracts in support of port operations.

See Defense Transportation Regulation 4500.9R, The Defense Transportation Regulations,
for additional guidance related to transportation contracted support and other movement-
related activities governed by USTRANSCOM.

7. Service Component Commands

The Army, Marine Corps, Navy, and Air Force Service component commands,
along with their associated Service component contracting organizations, plan and execute
OCS IAW the guidance received from their respective Military Departments and supported
JFC. Specific OCS-related Service component responsibilities include, but are not limited
to:

a. Comply with CJCS, OSD, and GCC OCS-related regulations, instructions,
directives, plans, and orders necessary for the conduct of efficient and effective OCS
support to joint operations.

b. Participate in joint planning activities and develop Service component plans to
integrate contracted support per GCC guidance. OCS planning responsibilities are to:

(1) Support all GCC-directed OCS planning and execution requirements and
ensure all primary and special staff members participate in and provide input to the process,
as appropriate.

(2) Ensure staff is trained and organized to carry out required OCS-related tasks.

(3) Determine operational-specific requiring activity and contracting and contract
oversight personnel force requirements and responsibilities. Capture these requirements in
Service component annex W (Operational Contract Support) and deployment plans, per JFC
guidance.

(4) Develop contingency plans to ensure continuation of essential contract
services per GCC guidance and DODI 1100.22, Policy and Procedures for Determining
Workforce Mix.

(5) Plan to provide (or receive) contract support to other Services, SOF elements,
DOD agencies, multinational partners, and USG departments and agencies, as directed by
the GCC.

(6) Incorporate all CAAF and their associated equipment into deployment and in-
theater reception plans regardless if this deployment is via military means or self-
supported.

(7) Integrate OCS into Service component-directed exercises.

Chapter II

II-12 JP 4-10

(8) Develop, maintain, publish, and utilize OCS planning factors in support of
operational planning requirements.

c. Execute or support lead Service contracting responsibilities, as directed by the
GCC.

d. Execute contracting IAW JFC guidance, as well as applicable FAR and DFARS
policies, PGI instructions, and Service component supplements.

e. Comply with the GCC’s contractor management plan (CMP) policies and
processes.

f. Ensure subordinate requiring activities and/or supported units execute requirements
management tasks (e.g., contract request package development, post-contract award
oversight functions such as COR and receiving official management) as directed by the
JFC and supporting contracting organizations.

g. Coordinate the provision of Service component contracting and CCAS manning
per GCC guidance when directed.

h. Enforce JFC-established priorities of support across the joint force, multinational
partners, and USG departments and agencies.

i. Ensure sufficient and correct funds are available to meet contract requirements.

j. Ensure CAAF are received, accounted for, managed, and redeployed IAW
established DOD and Service policy along with JFC operational-specific directives.

8. Functional Component Commands

Air, land, and maritime functional component commands (if established) do not
constitute formal joint commands and, therefore, are not directly responsible for joint
logistics matters for the entire force as a functional component command. As such, they
also do not normally perform major OCS tasks but may find it necessary to monitor and
coordinate selected OCS actions that could potentially directly affect their operations. The
exception may be when the GCC directs a joint force land component command, per JP 3-
31, Command and Control of Joint Land Operations, to provide common support to land
component forces, which could include significant contracted support. In this situation,
the joint force land component command would perform OCS responsibilities described in
the Service component section above.

9. Department of Defense Agencies

a. DLA is the CSA responsible for providing worldwide logistics support to Military
Departments and the CCMDs under conditions of peace and war, as well as to other DOD
components and other USG departments and agencies, and when authorized by law, state
and local government organizations, foreign governments, and international organizations.

 Roles and Responsibilities

II-13

The DLA director reports to USD(A&S) through the Deputy Under Secretary of Defense
for Sustainment.

(1) DLA will comply with DOD, CJCS, and GCC OCS-related regulations,
instructions, directives, and orders necessary for the conduct of efficient and effective OCS
support to joint operations.

(2) DLA provides a joint OCS enabling and limited deployable contracting
capability through its Joint Contingency Acquisition Support Office (JCASO) (see
Appendix H, “Joint Contingency Acquisition Support Office”).

See DODD 5105.22, Defense Logistics Agency (DLA), for more details on the DLA
organization and functions.

b. The Defense Contract Management Agency (DCMA) is the CSA responsible for
providing contract administration services to the DOD acquisition enterprise and its
partners to ensure delivery of quality products and services to the operating force. While
not a core mission, DCMA also serves as a CCAS and OCS staff augmentation force
provider in contingency operations, when requested, through the normal global force
management (GFM) process by the GCC, a subordinate JFC, or a component and as
directed by USD(A&S).

See DODD 5105.64, Defense Contract Management Agency (DCMA), for more
information on DCMA’s CSA mission.

c. The Defense Contract Audit Agency (DCAA) is a defense agency under the
authority, direction, and control of the Under Secretary of Defense (Comptroller). DCAA
is responsible for performing all contract audits for DOD and providing accounting and
financial advisory services regarding contracts and subcontracts to all DOD components
responsible for procurement and contract administration. These services are provided in
connection with negotiation, administration, and settlement of contracts and subcontracts.
DCAA also provides contract audit services to other USG departments and agencies on a
reimbursable basis. DCAA’s services are provided under contingency contracting
situations, both in support of military operations and during a national emergency. DCAA
personnel can be deployed, as circumstances warrant, to the operational area. DCAA on-
site auditors are responsible for identifying practices needing improvement on a real-time
basis and recommending cost avoidance opportunities to selected operational contracts.

Chapter II

II-14 JP 4-10

Intentionally Blank

III-1

CHAPTER III
CONTRACT SUPPORT INTEGRATION

1. Overview

a. General. This chapter provides an overview of contract support integration during
military operations. It describes actions the supported GCC can take to ensure the
subordinate JFCs, Service component commands, supporting CSAs and, as necessary,
functional component commands are prepared and organized to plan and manage OCS
actions. The supported GCC executes this requirement through directive authority for
logistics as prescribed in JP 1, Doctrine for the Armed Forces of the United States. Execution
of this requirement may also require changes to contracting authorities that may require
coordination by the affected Service SPEs. This chapter also includes significant discussion
on other contract support integration considerations, to include OCS information tracking;
shaping actions; multinational support; interagency support; OCS aspects of IFO; other
special programs offices; fiscal authorities; transition to stabilize and enable civil authorities;
homeland defense (HD) and defense support of civil authorities (DSCA); foreign
humanitarian assistance (FHA); and National Guard (NG) operations under Title 32, USC.

b. OCS Team. OCS planning and integration is a multidisciplinary team effort. In
all joint operations, OCS planning and integration tasks require involvement of many
commands, various staff elements within these commands, and supporting contracting
activities, along with numerous GCC and/or subordinate JFC-directed boards, cells, and
working groups. No single OCS-related organization or staff element is in direct
control of all OCS actions in a joint operation; rather, multiple joint, Service, and
CSA commands and supporting acquisition and contracting organizations coordinate
through designated cross-functional organizations. The joint OCS planning and
execution team is depicted in Figure III-1.

c. Organizational Construct. No single OCS organizational construct applies to
every joint operation. In general, there should be a permanent operational contract support
integration cell (OCSIC) or, at a minimum, some type of dedicated OCS staff capability at
each geographic CCMD, USSOCOM, Service component headquarters (HQ), and TSOCs
to perform contract support integration functions and contract management and to provide
oversight of any subordinate joint force command OCSIC, functional, and Service
component OCS staff as applicable. In addition to the subordinate joint force command

“Future overseas contingencies are inherently uncertain, but effective planning
for operational contract support can help reduce the risks posed by those
uncertainties. The Department of Defense (DOD) has made an effort to
emphasize the importance of operational contract support at the strategic level
through new policy and guidance and ongoing efforts.”

Timothy J. DiNapoli, Acting Director Acquisition
and Sourcing Management, Government Accountability

Office Testimony Before the Committee on Armed Services,
House of Representatives,

September 12, 2012

Chapter III

III-2 JP 4-10

Figure III-1. Joint Operational Contract Support Planning and Execution Team

Joint Operational Contract Support
Planning and Execution Team

Mission GuidanceGCC

Service
Component/

Sub-JFC/
Service
Component

RM

Financial
Services

Other
Contracting
Activities

JTSCC

LSCC/
LSC
(TS)/

Mission Guidance

Assists in planning, directly coordinates shape activities, and assists in OCS actions.

 Provide theater support contracting services coordinate common contracting actions.

 Provide funding approval and RM advice.

 Execute contracts in accordance with GCC guidance.

 Vendor Payments

 Develop requirements and assist in contract/contractor management.

OCS integration cell – Synchronize OCS actions across CCMD staff, Service components, CSAs.

OCS integration cell – Synchronize OCS actions across CCMD
staff, Service components, CSAs, LSC/JTSCC.

CLPSB – Coordinate major AOR-wide OCS and other requirements support.

 JRRB – Review, approve, and prioritize requirements.

CCORB (as required)

 Joint Contracting Support Board

OCS working group/OSC matters in other working groups.

OCS working group/OSC matters in other working groups.

Boards Cells Working Groups

JRRB joint requirements review board

AOR area of responsibility
CCMD combatant commmand
CCORB commander’s contract oversight review board

CSA combat support agency
GCC geographic combatant commander

CLPSB combatant commander logistic procurement
support board

JFC joint force commander TSOC theater special operations command
TS theater support

OCS operational contract support

Sub subordinate

LSCC lead Service for contracting coordination

RM resource management

JTSCC joint theater support contracting command
LSC lead Service for contracting

Legend

 Contract Support Integration

III-3

OCSIC, there should also be a GCC-designated lead theater support contracting activity to
coordinate common contracting actions in the operational area. Depending on the
operation, there may be additional OCS-related boards, working groups, and cells (see
Figure III-2). As with all joint boards, working groups, and cells, the GCC or/and
subordinate JFC may combine them, modify them, or create new ones as required by
specific operational requirements. It is important to note that this joint OCS
organizational construct, less the CCMD-level OCSIC, is not applicable to single
Service operations. In these operations, the Service executing the GCC-directed
mission is generally responsible for all OCS tasks and associated contracting
execution requirements.

2. Planning and Integration

a. General. OCS planning and integration are primarily an operational, not
contracting, function. The GCC, subordinate JFCs, and supporting component commander’s
staff determine support requirements and the appropriate source of support (i.e., organic
support, multinational support, host-nation support [HNS], or contracted support). A wide
variety of OCS-related organizations advise, augment, and assist GCC planning efforts but do
not lead the OCS planning process. No matter how augmented or advised, the GCC leads the
OCS planning effort unless delegated to a subordinate JFC. Additionally, while the
preponderance of contracted support is for logistics services and supplies, OCS functions are
not just a logistics matter and require involvement from other non-logistics staff. Contracted
support, no matter what service or supply is being acquired, has both direct and indirect costs
and often impacts a variety of non-logistical matters from FP to civil-military aspects. Close
coordination between all primary and special staff members is required to ensure OCS planning
balances effectiveness with efficiency and risk while seeking to attain the JFC’s directed
strategic end state.

b. Staff Roles. All primary and special staff members play specific roles in OCS matters.
These responsibilities vary in scope and scale, but many will be applicable to all joint
operations. Because the preponderance of contracted support is for logistics services, the
logistics directorate of a joint staff (J-4) often has logistics-related OCS planning and AGS
coordination functions at a significantly greater magnitude than other primary staff members.
However, many of the staff members are still responsible for planning and coordinating OCS
actions for functions related to their staff functions. For example, the manpower and personnel
directorate of a joint staff (J-1) is responsible for contractor personnel accountability, and the
operations directorate of a joint staff (J-3) is responsible for planning for the use, management,
and control of PSCs. Proper OCS synchronization among the collective staff will enable the
commander to leverage contracted support to create desired OCS-related effects and achieve
operational and strategic objectives. Key OCS-related staff functions are captured in Figure
III-3. Additional information on staff responsibilities specifically related to contractor
management can be found in Chapter V, “Contractor Management.”

c. OCS Planning and Coordination Boards, Cells, and Working Groups. The
establishment and operation of OCS boards, cells, and working groups determines the success
of the overall OCS planning and integration effort. The following is a general overview of
OCS planning, requirements management, coordination boards, working groups, and cells.

Chapter III

III-4 JP 4-10

Operational Contract Support-Related Boards, Working Groups, and
Contracting Organizational Constructs
Organizational
Construct

Area
Focus

Primary Function Duration/Battle Rhythm

CLPSB AOR Address AOR-wide OCS and
other logistic matters, to include
policies and directives

Permanent board that meets, as
needed

OCSIC AOR and JOA General OCS planning, advice,
coordination, and maintaining
OCS information

CCMD level: permanent cell

Sub-joint force (possibly
functional component command)
command: full-time cell for
duration of specified operation

Full-time or additional/collateral
duty function at Service
component level

OCS Working
Group

AOR and JOA Address specific OCS issues
with applicable joint force
command primary and special
staff members

Meets as needed–no specific
schedule in peacetime or during
operations

JRRB JOA Review, approve, and prioritize
major contract support requests

Meets per established schedule
for duration of specified
operation; emergency basis, as
needed

JCSB JOA Coordinate, synchronize, and
deconflict major common
contracting actions in the JOA.
Determine best contracting
solution

Meets per established schedule;
emergency basis, as needed

CCORB JOA, tactical
level support
command

Track, assess, report mission-
critical, post-contract award-
related information, to include
key performance measures.

Normally monthly or quarterly
during long-duration operations

LSC, LSCC, or
JTSCC

JOA or AOR Lead the common contracting
coordination effort in the
designated JOA or geographic
area. Execute coordination
function through the JCSB
process

Operational command for
duration of specific operation

Legend

AOR area of responsibility
CCMD combatant command
CCORB commander’s contract oversight review board
CLPSB combatant commander’s logistic procurement support board
JCSB joint contracting support board
JOA joint operations area
JRRB joint requirements review board
JTSCC joint theater support contracting command
LSC lead Service for contracting
LSCC lead Service for contracting coordination
OCS operational contract support
OCSIC operational contract support integration cell

Figure III-2. Operational Contract Support-Related Boards, Working Groups, and
Contracting Organizational Constructs

 Contract Support Integration

III-5

Figure III-3. Primary and Special Staff Operational Contract

Support-Related Responsibilities

Primary and Special Staff Operational Contract Support-Related
Responsibilities

J-6 communications system directorate of a joint staff

J-4 logistics directorate of a joint staff
J-5 plans directorate of a joint staff

CAAF contractors authorized to accompany the force

J-1 manpower and personnel directorate of a joint staff

AGS authorized government support

J-2 intelligence directorate of a joint staff
J-3 operations directorate of a joint staff

IFO integrated financial operations
CLPSB combatant commander logistic procurement support board

J-7 training and education directorate of a joint staff

J-8 resource management and financial support directorate
of a joint staff

OCS operational contract support
PR personnel recovery

MWR morale, welfare, and recreation

JIPOE joint intelligence preparation of the operational
environment

JRRB joint requirements review board

J-9 civil-military operations directorate/interagency operations
directorate of a joint staff

RUF rules for the use of force

*NOTE: Optional directorates established at joint force commander's discretion.

Legend

Joint Staff
Position

 Key Operational Contract Support-Related Duties

Maintain CAAF accountability, in-theater reception, postal, and MWR support;
coordinate/consolidate human resource-related contract support requirements.

Assist in collection and analysis of selected OCS-related JIPOE information and
contract company/personnel security vetting; coordinate/consolidate intelligence-
related contract support requirements (i.e., contracted interrogator/interpreter/
translator support).

Chair/advise JRRB; plan and coordinate force protection (of contractors) and
security (from contractors); establish CAAF training requirements; coordinate PR
actions; plan for use of private security contractors, to include RUF; provide
contractor arming (for self-defense) policy.

Develop constraints and risk analysis.

Coordinate/consolidate signal contract requirements and contractor frequency
allocation and management; establish and oversee cybersecurity procedures.

Incorporate OCS into exercises and staff training plan as applicable.

Conduct logistic-related planning/coordination; coordinate AGS; chair CLPSB.

Resource management and financial support directorate of a joint staff.

Assist in assessing OCS effects on civil population and coordinating contracted
support with major interagency partners.

Provide/perform funding planning/oversight and financial management planning;
ensure correct funding streams; act as JRRB advisor and IFO lead coordinator.

Plan/coordinate CAAF medical support and operational-specific predeployment
medical requirements.

Coordinate land and facilities for contractors; perform/coordinate construction
classification/planning/quality surveillance oversight; coordinate/consolidate
construction requirements.

Investigate allegations of trafficking in persons, fraud, CAAF criminal activity;
develop contractor base access policy/procedures.

Provide operational, contract, and fiscal law advice; advise as to the feasibility of
asserting US federal criminal jurisdiction over CAAF.

J-8*

J-9*

Comptroller

Staff Judge
Advocate

Provost Marshal

Engineer

J-4

J-2

Surgeon

J-1

J-6

J-5

J-7*

J-3

Chapter III

III-6 JP 4-10

(1) Combatant Commander Logistics Procurement Support Board (CLPSB).
A CLPSB is established by the GCC to coordinate OCS and related logistics efforts across
the entire AOR. The CLPSB is normally established as a permanent CCMD-level board,
functioning during day-to-day operations as part of the CCMD campaign, as well as during
contingencies and is convened as necessary as directed by the J-4.

 (2) Joint Requirements Review Board (JRRB). The JRRB is the subordinate
JFC’s mechanism to review, validate, prioritize, and approve selected component contract
support requests. The JRRB is an operations-focused, vice contracting-focused, board
designed to provide the subordinate JFC control of mission-critical, high-dollar contracted
services and ensure other sources of support have been properly considered before going
to a contracted support solution. The JRRB, with the advice of appropriate Service and
CSA contracting SMEs, is also often used to determine appropriate sourcing solutions.

(3) Joint Contracting Support Board (JCSB). The JCSB is a contracting-
focused functional board used to coordinate and deconflict common contracting actions
between theater support contracting and external support contracting activities executing
or delivering what could be overlapping contracted supplies and services, possibly from
the same local vendor base within the operational area. It also serves as the JFC
contracting-related advisory forum, especially for issues that cannot be resolved through
the JCSB consensus-driven process. It may also serve as a coordination board to determine
proper contract source for requirements not directed to a specific contract venue through
the OCS planning and/or JRRB processes. The JCSB has no authority to direct
contracting-related actions to JCSB member organizations.

(4) Commander’s Contract Oversight Review Board (CCORB). The
CCORB is a commander’s forum that ensures mission-critical service contracts are
properly tracked and assessed for both effectiveness and efficiency and to ensure they are
properly extended, curtailed, or closed out based on the operational requirement. In
general, the CCORB focuses on the same contracts and task orders covered through the
JRRB process. A subordinate JFC may implement a CCORB process directly or, more
likely, direct subordinate Service and possibly SOF component commands to set up such
boards and receive reports to ensure OCS effectiveness and efficiencies across the

OPERATIONAL CONTRACT SUPPORT FOR LOGISTICS SERVICES

In 2008, the Chairman of the Joint Chiefs of Staff directed the J-4 [Logistics
Directorate] to lead a detailed assessment to determine DOD’s [Department
of Defense’s] reliance on contracted support in current operations. Using
eight quarters of Operation IRAQI FREEDOM contractor personnel census
data, it was determined that logistics services represented about 85
percent of all contracted services in support of the joint force. This
estimate appeared consistent with historical data from previous military
operations.

SOURCE: J-4 Briefing to the Chairman of the Joint Chiefs of Staff,
4 June 2010

 Contract Support Integration

III-7

operational area. CCORBs are normally only applicable to long-term operations supported
by high-dollar-value contracts.

(5) OCS Working Group. The OCS working group is a coordination
mechanism to coordinate specific, major OCS matters with the applicable staff members
and with key mission partners; OCS working groups should only be established when the
issue at hand is not directly aligned to other existing cross-functional organizations. OCS
working groups normally meet as necessary to work specific OCS-related planning or
execution-related issues but, in some cases, can be enduring in nature.

Additional details on these OCS boards and working groups can be found in Appendix C,
“Operational Contract Support-Related Boards and Working Groups.”

(6) OCSIC. The primary purpose of this cell is to plan, coordinate, and integrate
OCS actions across all applicable joint directorates and special staffs, subordinate
components, supporting CSAs, and any designated lead theater support contracting activity
in the operational area. Higher-level OCSICs also coordinate with lower-level OCSICs (if
established). The OCSIC is a permanent, full-time cell at the CCMD level and is normally
stood up as a full-time cell at the subordinate joint force command level for the duration of
the command’s existence. The OCSIC can be subordinate to a joint staff or, in major
operations, may serve as a separate personal staff element. There is no set structure or size
for an OCSIC at either level; size and configuration is mission-dependent. This cell should
be made up of a mixture of specially trained personnel with operational-level logistics and
contingency contracting experience. In some operations, this cell could be as small as two
individuals, while in other operations, it could be significantly larger. The CCMD-level
OCSIC normally includes two JCASO planners, as well as a limited number of permanent
CCMD HQ staff, but could include additional temporary augmentation staff, as required.
Initial manning of a subordinate joint force command OCSIC is very mission-dependent but
could include a JCASO mission support team (MST) or other augmentation staff, along with
a liaison officer (LNO) from the lead contracting activity.

Additional details on the OCSIC can be found in Appendix A, “Operational Contract Support
Integration Cell Organization and Processes.” Additional information on the JCASO can
be found in Appendix H, “Joint Contingency Acquisition Support Office.”

(7) Working OCS Matters in Other Cross-Functional Organizations. When
possible, OCS staff members should utilize other cross-functional staff organizations
within the HQs to address OCS-related matters. For example, contractor personnel-related
FP/security matters should be addressed in the protection working group not a separate
OCS working group. When appropriate, the JFC OCSIC staff should work with the
appropriate staff facilitator to ensure key OCS issues are identified in the board, center,
cell, working group, or planning team meeting agenda.

d. Planning Overview

(1) Introduction. IAW JP 5-0, Joint Planning, joint planning fosters
understanding, enabling commanders and their staffs to provide adequate order to ill-

Chapter III

III-8 JP 4-10

defined problems, reduce uncertainty, and enable further detailed planning. And while JP
5-0, Joint Planning, has, historically, covered the process of determining the “ways” (how
to employ forces) and the “ends” (the objectives), it has only recently recognized
contracted support as a major option in determining the “means” of the force. This
significant doctrinal change, coupled with other recent strategic and operational policy
guidance, requires planners to recognize, account for, and integrate contracted support on
par with military provided support. This point is especially true in contingency planning
where significant contracted support is anticipated.

(a) Strategic Guidance. DOD-level guidance shapes and directs specific
operational guidance developed and enforced by the CCDRs. OCS-related information in
national strategic guidance may be found or interpreted from multiple documents, but
specific OCS guidance can be found in the GEF; Chairman of the Joint Chiefs of Staff
Instruction (CJCSI) 3110.01, (U) Joint Strategic Campaign Plan (JSCP) (commonly
referred to as the JSCP); and CJCSI 3110.03, (U) Logistics Supplement (LOGSUP) to the
2015 Joint Strategic Capabilities Plan (JSCP). The GEF, issued by SecDef, provides two-
year direction with strategic end states used to inform the development of CCMD campaign
plans and contingency plans. The GEF states that CCMDs, together with their Service
components and relevant CSAs, will plan for the integration of contracted support and the
associated contractor personnel (contractor management) into military operations for all
phases of military operations. The JSCP, issued by the CJCS, complements the GEF but
does not repeat details already published in the GEF. The JSCP specifically addresses the
requirement for CCMDs to synchronize and integrate both contracted support, in general,
and the associated contractor personnel in support of the joint force. Of particular note,
the JSCP directs OCS planning for all plan levels and types, to include commanders’
estimate; base plan; concept plan; OPLAN; and campaign plan, to include
considerations of existing contracts or task orders within the operational area.
Additionally, CJCSI 3110.03, along with Chairman of the Joint Chiefs of Staff Manual
(CJCSM) 4301.01, Planning Operational Contract Support, provides guidance for
preparation of the annex W (Operational Contract Support). CJCSI 3110.03 also contains
information pertaining to completion of the logistics supportability analysis matrix,
appendix 4 (Logistics Supportability Analysis) to annex D (Logistics), generated during
plan development and refined during plan assessment.

(b) Importance of OCS Planning. DOD increasingly relies on contractors
to perform a variety of functions and tasks, some of which are not organic capabilities
found in our active or reserve force structure (e.g., dining facilities, ice services). Planning
for contracted support has also become increasingly critical due to:

1. Reductions in the size of and changes to the composition of military
forces (general reduction in the availability of uniformed support capabilities).

2. Increased operations tempo and nontraditional missions undertaken
by the military.

3. Increased complexity and sophistication of weapon systems.

 Contract Support Integration

III-9

4. Continued emphasis on efficiencies and cost reductions through the
outsourcing or privatizing of commercially adaptable materiel support and services.

5. Recognition that, in some operations, contracting with local sources
may, when planned and executed properly, have positive impacts on the civil-military
aspects of the operation.

6. Need for operational flexibility, including obtaining required
capabilities in the presence of force management limit caps.

7. Creation of the conditions for more responsive contracting actions.

(c) Value of OCS Planning. The positive value of proper OCS planning is
hard to measure, but poor OCS planning assures some decrease in effectiveness, a possible
significant reduction in efficiency and an environment more conducive to FWA.

(d) OCS Planning Challenges. Specific OCS planning challenges include,
but are not limited to:

1. Complexity of OCS.

2. General lack of knowledge and experience in OCS planning.

3. Difficulty in determining associated risk when planning for
significant levels of contracted support.

4. Lack of detail related to logistics and other support matters.

5. Lack of detailed stability activities planning.

6. Large number and diverse nature of requiring activities, customer
activities, and supporting contracting organizations.

7. Lack of detail on the OCS aspects of the OE information.

8. Lack of integration of OCS information in the joint intelligence
preparation of the operational environment (JIPOE) process.

9. Insufficient understanding of the importance and cost (both direct and
indirect) of OCS as a source of support prior to execution.

10. Lack of emphasis on the critical nature of OCS in military
engagement, security cooperation, and deterrence activities.

11. Required synchronization of contract support requirements with
acquisition law and policies.

12. Lack of trust in contracted support responsiveness and in
effectiveness when compared with organic force structure.

Chapter III

III-10 JP 4-10

13. Difficulty incorporating OCS planning into IFO.

14. Lack of understanding for the importance of requirements
management and contract oversight.

(e) Planning for Different Types of Contracted Support. It is
important to understand that there are differences in planning for the use of systems
support, theater support, and external support contracts. In general, the GCC and
subordinate JFC, through the JCSB process, have control over decisions on the use of
theater support and external support contracts. This point is not true for systems support
contracts, many of which are in place long before the operation commences or is even
contemplated. Also, the JFC should be aware that, while CAP support may be more
expensive than theater support contracts, it brings significant internal corporate
management capabilities not easily duplicated via theater support contracts. Additionally,
CAP support is particularly suitable for use early in the operations and for some long-term
operations where military support capability is not available or not needed. In any case,
the GCC, via the CLPSB if necessary, and in close coordination with the Service CAP
program office and LSC/LSCC’s contracting activity or JTSCC, should provide formal
annex W (Operational Contract Support) guidance on the use of CAP support. This
planning guidance should include specific services appropriate for CAP (e.g., dining
facility services, facilities management) or not appropriate (e.g., private security services,
simple services that could be performed via theater support contracts). Additionally, annex
W or later fragmentary orders (FRAGORDs) should provide guidance on transition of
individual CAP capabilities to theater support contracts or other fixed-price, external
support contracts if/when appropriate, based on operation-specific factors such as
performance and/or cost risk, security considerations, availability of local sources of
support, capability of other-than-CAP contracting, and availability of additional
requirements management and contract administration capabilities. Additional
information on contracting planning is covered later in this chapter.

(2) OCS in the Joint Planning Process (JPP) Overview. Contracted support
should be considered in all JPP activities, to include the plans directorate of a joint staff (J-
5)-led operational planning teams. The OCS planners in the OCSIC assist the J-5 planner
and other staff members to ensure OCS is considered in these planning teams, to include
major contracted support-related risk factors. The OCS planning effort is initially driven
by the theater posture plan, which identifies posture, footprints, and agreements. OCS
planners have a direct role in identifying existing contracts and task orders that may be
applicable to the plan under review/development. These existing contracts and task orders,
per JPP-related policy, should be included in the overall OCS-related analysis of the OE
factors, along with OCS-related matters found in the intelligence directorate of a joint staff
(J-2)-led JIPOE effort (e.g., threat to contractor personnel and contract companies). Based
on this OCS-related analysis of the OE and JIPOE effort, the OCSIC planners, ICW other
staff members, develop OCS-related input to the J-5-developed courses of action (COAs).
OCS input should include estimated risk for any major potential use of contracted support
for deployed forces. OCSIC planners also work directly with the subordinate component
commands and supporting CSAs to develop back-up plans for essential contract services
per DODI 1100.22, Policy and Procedures for Determining Workforce Mix. More

 Contract Support Integration

III-11

specifically, OCS planners at the CCMD and Service component, as well as supporting
CSA planners, recommend designation of lead Service or joint contracting-related
organizations, advise on establishment of OCS-related cross-functional organizations,
ensure contracting and contract support-related organizations are identified and included
in the troop list, and integrate OCS into all phases of the operation. HCA authority must
also be considered in planning processes and may require coordination through Service
SPEs. Finally, OCS planners coordinate the incorporation of pertinent OCS information
into the commander’s plans, orders, and policies and prompt OCS planning by other staff
elements, as appropriate.

A detailed discussion of OCS support to JIPOE can be found in Appendix D, “Analysis of
the Operational Contract Support Aspects of the Operational Environment.”

(a) Providing Options. In all operations, contracted support is a joint force
multiplier. When properly integrated into the JPP, OCS can provide the JFC enhanced
operational flexibility and rapid increases in support force capabilities. The use of
contracted support available in or near the operational area may enable the JFC to front-
load combat power or high-priority military personnel and equipment in the deployment
process. Additionally, the JFC may also be able to reduce the uniformed footprint within
the operational area by employing multinational support, HNS, ACSAs, or contracted
support to supplement or replace certain military support capabilities. Contrary to
traditional planning thought, contracted support should not be the source of last resort.
In some operations, contracted support may be considered a primary choice of support,
especially in operations which require a minimal uniformed footprint due to the
establishment of force management-level restrictions seen in some recent operations.

(b) Assessing and Mitigating Operational Risks. Determining acceptable
operational risk levels for various contracted services and balancing this risk with the
importance of these services to the overall success of the supported operation is the
responsibility of the subordinate JFC, ICW applicable requiring activities. Conducting a
thorough risk assessment is particularly important when planning for the continuation of
mission-essential contract services and when determining acceptable levels of risk
associated with utilizing LN commercial firms and/or employees. The CCDR and
subordinate JFC should not place overly restrictive guidance on the use of contracted
support (e.g., placing sections of the operational area off limits to contractor
personnel that prevent mission-essential systems support contractors from having
access to the supported equipment). Areas of potential operational risk associated with
contracted support that should be considered in the planning process include:

1. Contract execution time lines that may not meet mission time lines.

2. Increased FP/operations security risks to deployed force when using
foreign contractors and non-US contract employees.

3. Protection of the contracted workforce and their limited capability to
provide for their own self-defense.

Chapter III

III-12 JP 4-10

4. Inability to secure proper funding.

5. Contractor failure to perform, especially when utilizing LN contractors.

6. Potential damage to the HN economy.

7. Excessive FWA is a more likely risk when using LN contractors.

8. Contractor inability or failure to perform due to operational
conditions such as a chemically contaminated area of performance (less contractors who
are hired specifically to provide hazardous material handling/clean-up services).

9. Strategic implications of using armed PSCs.

10. Inability to fully control the flow of contract dollars to
inappropriate/unacceptable contract companies with known or suspected links to the
adversary and/or criminal elements.

11. Inability to secure required government civilian/military resources
to let, manage, and oversee contracted support, such as contracting officers, technical
SMEs, and CORs.

12. Obtaining the Office of Foreign Assets Control (Department of the
Treasury) license to conduct business with entity/individuals on the Specially Designated
Nationals or Blocked Persons List.

13. Administrative, time, and/or resource requirements to terminate
contracts after entities are identified as part of, or associated with, the Specially Designated
Nationals or Blocked Persons List.

(c) Assessing Nonmonetary Costs. While contracted support can be a huge
force multiplier, this form of support comes with additional nonmonetary costs that should
be assessed in the planning process against the potential benefits. These costs include, but
are not limited to:

1. Loss of flexibility (every proposed change to the contracted service
must be incorporated into the terms and conditions of the contract by the contracting
officer, and no change can be outside the general scope of the existing contract).

2. Increased planning work load (planning for contracted support, to
include requirements approval process, is much more complex and time consuming than
planning for organic military support).

3. Contract oversight costs (supported units can be burdened with
significant CORs and receiving official requirements).

4. Increased legal support.

 Contract Support Integration

III-13

5. Increased security and FP costs (lack of ability of contractors to
protect themselves, supported unit security escort duties).

6. Additional complexity in planning and managing AGS (e.g., medical,
housing, messing, transportation, training) and government-furnished property (GFP), as
well as contractor-acquired, government-owned (CAGO) equipment.

(d) Constant Assessment, Change, and Adaptation. Plan assessment is a
critical element of OCS planning, as it relates to providing sound information necessary to
support command decisions. Plans are constantly assessed and updated, potentially
requiring updates to the OCS portions of the plan. The open and collaborative planning
process provides common understanding, vertically and horizontally, across multiple
levels of organizations and the basis for adaptation and change. Given the non-static nature
of military operations and the OE, the joint force, subordinate commands, and supporting
CSAs must continually assess and learn during execution to adapt and update plans to
ensure military actions are effectively contributing to the attainment of the strategic end
state. Furthermore, planners must constantly assess whether the military actions, and by
extension, contracted support, remain relevant to the attainment of the commander’s
directed end state. Feedback, generated from the assessment process, forms the basis for
learning, adaptation, and subsequent refinements to the commander’s guidance and
operational concept. The commander and staff must constantly make certain that military
actions are effective, correctly aligned with resources, and contributing to the
accomplishment of directed strategic and military end states. OCS planning plays a
critical role in providing the commander options as changes to support requirements
and the OE are identified. Maintaining an ongoing and current assessment of the OCS-
related factors of the OE, to include contracting force and existing contractor base, allows
the force to quickly adapt to changes in the plan.

For more information on the OCS planning process and formats, see CJCSM 4301.01,
Planning Operational Contract Support; CJCSI 3110.03, (U) Logistics Supplement
(LOGSUP) to the 2015 Joint Strategic Capabilities Plan (JSCP); and CJCSM 3130.03,
Adaptive Planning and Execution (APEX) Planning Formats and Guidance. Additionally,
more guidance on contractor personnel and equipment management-related planning can
be found in Chapter V, “Contractor Management.”

3. Requirements Management

As described in Chapter I, “Introduction,” requirements management is a contracting
support integration function that consists of three major subordinate functions:
requirements development, requirements review and approval, and post-contract award
oversight. Because requirements management is an operational command, not a
contracting responsibility, the JFC and, more importantly, component commanders, must
ensure their subordinate units serving as the requiring activities are properly trained in
requirements management tasks. Identifying, synchronizing, and prioritizing requirements
are essential precursors to effective contract development and essential to ensuring the
subordinate JFC receives contracted support at the right place, at the right time, and at a
reasonable cost/price. Determining accurate requirements up front has a much higher

Chapter III

III-14 JP 4-10

payoff than trying to modify the requirements during contract execution. Effective contract
support is highly dependent on accurate and timely requirements development and
validation along with proper in-theater management of the execution of these requirements.

a. Requirements Development. Requirements development is the process of
defining actual requirements for contracted support that include detailed cost, performance,
and scheduling information necessary to make these requests “procurement-ready.” This
process is normally a tactical-level requiring activity function, but in some cases, it can and
should be done at the operational level by a Service component or subordinate JFC’s HQ
staff, often with the assistance of supporting contingency contracting activity or CAP
planning personnel. In some operations, it may be necessary for the GCC or subordinate
JFC to establish and publish standards of support. Standardized support requirements are
especially important when it comes to minor construction. In some operations, standards
of support can also be an important JFC tool to reduce contracted costs across the force.

JP 3-34, Joint Engineer Operations; JP 4-0, Joint Logistics; and JP 4-08, Logistics in
Support of Multinational Operations, provide additional information on JFC-established
standards of support.

REQUIREMENTS DEVELOPMENT AND EXECUTION CHALLENGE

During Operation IRAQI FREEDOM, an Army aviation brigade needed to
renovate a building on forward operating base (FOB) Taji. Because of the
estimated cost and type of project (minor construction), this requirement
required both joint acquisition review board and joint facilities utilization
board approval. Since this unit had no engineering expertise on staff, they
requested technical assistance from the FOB engineering office, an Air
Force Rapid Engineer Deployable Heavy Operational Repair Squadron
Engineers, in developing their contract support requirements package.
Once approved, the package was sent to Joint Contracting Command-
Iraq/Afghanistan, which assigned it to the regional contracting center
(RCC) Taji. The RCC Taji contracting officer then prepared the solicitation,
compared bids, and because the “Iraqi First” program was in effect,
awarded the contract to a local construction company. Once the contract
was awarded, the Iraqi company had 30 days to complete all work not
including Friday “Holy Days” and any delays caused by the government.
Since this was a minor construction contract, the unit was required to
provide a contracting officer representative (COR) to ensure work was
completed IAW [in accordance with] the contract. Again, because this
Army unit had no engineer expertise on staff, they went to a local Air Force
unit to seek assistance in validating the technical related COR checks.
Additionally, since the vendor and his employees were local nationals, the
unit was required to provide an armed escort for its employees. This
renovation project took approximately 70 days to complete from the time
of identification of the requirement to time of completion of the work.

SOURCE: Contracting Officer, Taji Regional Contracting Center

 Contract Support Integration

III-15

b. Requiring Activity Responsibilities. Requiring activities are responsible, IAW
local command policies, for ensuring appropriate approvals are received, adequate funding
is available, and trained requirements management personnel (e.g., unit provided CORs,
technical inspectors, and/or receiving officials) are identified prior to submitting the
contract support requirements package for approval. Requiring activities also need to take
procurement lead time into consideration as they conduct their requirements development
planning. Prior to submitting the contract request to a supporting contracting office or the
JRRB as directed by JFC policy, the requiring activity clearly determines performance,
cost, schedule, and risk, to include:

(1) A general description of the required supply, services, or construction.

(2) A cost estimate based on market research.

(3) Requested supply and/or service delivery dates/period of required performance.

(4) GFP plan (if applicable).

(5) AGS requirements or constraints for any anticipated contractor personnel (if
applicable).

Detailed discussion on the requirements development process can be found in ATP 4-
10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques, and
Procedures for Operational Contract Support.

c. Requirements Approval. Requirements approval authorities should be
decentralized and delegated to subordinate levels to the extent possible. The requirements
approval authorities are provided by the GCC to a subordinate JFC and the components.
A subordinate JFC may further delegate requirements approval authorities to subordinate
commands. The decentralization of requirements approval authorities, while requiring
these commands to establish a separate JRRB-like process, facilitates more responsive
contracted support to the subordinate commands. It also facilitates more operational-
focused validation and risk assessment process based on current and projected operational
factors. Finally, this process includes verification of the availability of the proper type and
amount of funds to pay for the requirement, possible consolidation of the common
requirements guidance, and an opportunity to provide prioritization guidance. The higher-
level command may retain approval authority for command-interest items (e.g., armed
private security contracts and FP).

(1) Validation. Depending on the type and estimated cost of the requirement, as
well as local command policies, the contract support requirements package may be subject
to numerous staff reviews to ensure the requested contract support is a valid, mission-
driven requirement. Common staff reviews include:

(a) Staff judge advocate (SJA) supporting the commander exercising
requirement approval authority reviews contract support requirements for legal sufficiency.
These legal reviews encompass funding sources and constraints, contracting methods, and
associated issues. They also include operational and jurisdictional issues concerning HN

Chapter III

III-16 JP 4-10

agreements, security agreements, and other contractor personnel-related issues. Legal
reviews should also address any statutory and regulatory issues, as well as any other
pertinent issues (e.g., appropriateness of armed PSC support) that may not have a statutory
or regulatory basis but do reflect appropriate judgment and analysis for the best decision.

(b) Manpower review to assess suitability of services for sourcing via
contracting per DODI 1100.22, Policy and Procedures for Determining Workforce Mix.

(c) Security, FP, and antiterrorism (AT) that involve contracted services with
performance on a military-controlled base/facility or in the vicinity of US forces.

(d) Communications system directorate of a joint staff (J-6) review of
communications or information technology-related commodity and/or service requests.

(e) Supply officer review of all commodities requests to ensure the item is
not readily available through normal military channels.

(f) Joint facilities utilization board review for minor construction requests.

(g) Civil affairs review for possible civil-military impact matters.

(h) Comptroller reviews JRRB packets to ensure proper type and amount of
funds are available to pay for the requested contracted support.

(2) Requirements Consolidation. Service component commands assigned as
the LSC should consider consolidation of contracted service and supply requirements under
a single designated management activity as part of this process. The JRRB may sometimes
serve as a forum to determine recommended contract requirement consolidation.
Additionally, the CLPSB provides a forum to develop OCS requirements management
strategies to determine how CUL requirements will be managed (decentralized/tactical
level or centralized/operational level). Advantages of consolidation of contract
requirements include:

(a) Increased JFC and Service component commander control of mission-
critical, often limited LN, contracted services and commonalities.

(b) A reduction in subordinate unit requirements development and
supporting contracting organization workload.

(c) Better enforcement of common standards of support.

(d) More effective and efficient contracting, including increased economies
of scale and reduced contract cost.

(e) Reduced requirements for deployed contingency contracting personnel.

(3) Requirements Prioritization. While there are no formal procedures for how
contract requests are prioritized, each subordinate joint force command and component

 Contract Support Integration

III-17

command should establish their own procedures on how to prioritize for major mission-
critical, high-dollar contracted service requests. Components should establish their own
mechanism to establish contracted support priorities for a contract support request not
meeting the JRRB thresholds. The JRRB, as described above and in Appendix C,
“Operational Contract Support-Related Boards and Working Groups,” is a good
mechanism to establish these priorities.

See Appendix C, “Operational Contract Support-Related Boards and Working Groups,”
for more details related to the JRRB.

d. Post-Contract Award Oversight. Commanders at all levels must understand
contract oversight requires significant planning and management efforts, starting with the
subordinate JFC staff but mostly focused on Service and SOF component requiring
activities, supported units, and the supporting contracting activities. And, while the
servicing contracting activities are legally responsible for contractor compliance with the
terms and conditions of the contract, it is the requiring activity’s responsibility to assist in
the process. More importantly, it is a requiring activity and operational command staff
responsibility, not a contracting activity responsibility, to assess and report readiness
impacts of the contracted services within their mission areas in routine command updates
and reports.

(1) Quality Surveillance and Other Non-Contracting Activity-Related
Support Requirements. For services and construction contracts, the JFC and component
commanders must ensure there are sufficient contract-qualified oversight personnel (CORs
and associated technical inspectors, if necessary) available to adequately monitor contractor
performance, to include both technical and tactical matters as required by the approved
quality assurance surveillance plan. While direct COR tracking is not normally a subordinate
JFC function, the OCSIC should monitor, assess, and report general COR trends and take
applicable actions to address major COR-related issues. In addition to CORs, units in need
of contracted commodities are responsible for identifying and making available requisite
receiving officials. These receiving officials are responsible for ensuring the commodities
received meet the contract-related quality, quantity, and delivery stipulations. Additional
non-COR support, such as personnel to perform security checks and/or escort the contractor
personnel, may also be required. For cost-type contracts, there is also a periodic need to
revalidate requirements and ensure the contractor is operating efficiently. Without proper
command involvement and post-contract award oversight capabilities in place, the JFC
is likely to experience significantly increased operational costs and, more importantly,
increased risks to forces and mission.

(2) Assessing Contract Execution Readiness Impact and Determining
Future Need. Another important part of a post-contract award oversight process is
tracking and assessing the mission impact of key mission-critical contracted services
(Figure III-4). This key OCS function begins at the requiring activity level but should be
fully integrated into the Service (and SOF if applicable) component’s and JFC’s overall
command readiness assessments and reporting processes. Again, while the supporting
contracting activity is responsible for the legal aspects of contractor compliance, the

Chapter III

III-18 JP 4-10

requiring activity, ICW the appropriate staff section, is responsible for analyzing and
reporting the overall effectiveness and efficiency of contracted logistic supplies or services
and other support capabilities (e.g., line-haul trucking, signal support, translator services),
to include any related force readiness impacts. The primary focus of this process is on
contractor performance effectiveness as it relates to force readiness, but there should at

Figure III-4. Post-Contract Award Oversight Responsibility Matrix

Post-Contract Award Oversight Responsibility Matrix

ACO administrative contracting officer
AOR area of responsibility
CAP civil augmentation program
CCMD combatant command
CCORB commander’s contract oversight review board
COR contracting officer’s representative

HQ headquarters
ICW in coordination with
OCS operational contract support
OCSIC operational contract support integration cell
SCO senior contracting official
SOF special operations force

Legend

Theater Strategic Operational Level Tactical Level

Geographic CCMD OCSIC
 Coordinate OCS-related information

from annexes.
 Coordinate the establishment of

AOR-wide and, as necessary,
operational area-specific post-
contract award oversight policies.

 Monitor related reports, conduct
trend analysis, work issues across
geographic CCMD staff as
necessary.

 ICW lead contracting activity,
integrate contract oversight
requirements (e.g., ACO personnel
deployment) into annex W
(Operational Contract Support).

Service and SOF Component
HQs OCS Staff
 Oversee the enforcement of

geographic CCMD post-contract
award management guidance
through internally established
policies and procedures.

 Receive/record related reports.
 ICW appropriate HQ staff member,

conduct trend analysis report major
issues through command channels
with information to geographic
CCMD OCSIC.

Geographic CCMD, Service
Component HQ Primary and
Special Staff
 Monitor/track post-award contract

reports for critical service contacts
related to their staff function.

Subordinate Joint Force
Command OCSIC
 ICW Service component OCS staff,

SCO, and key CAP management
activities, develop, publish, and
oversee the execution of post-award
requirements management plan.

 Conduct and report post-award
requirements management trends,
shortfalls, etc., work, same as
needed with higher, adjacent, and
lower staff members, SCO.

 Access overall effectiveness and
possible operational readiness risks
of the post-award requirements
management effort, develop/
propose, recommended solutions to
major problems.

 Oversee/receive CCORB reports as
required.

Subordinate Commands,
Component Command Staff
 Ensure requiring activities within

their functional lane properly
executes post-contract award
requirements management tasks.

 ICW HQ OCS staff and designated
requiring activity(ies), monitor
selected mission-critical contracts
information related to their staff
function, to include period of
performance, COR support
functionality, need to continue
contracts to support the operation.

 Report contract management
information to the appropriate OCS
staff per annex W guidance.

 ICW with related requiring activities,
access operational readiness impact
as it relates to contract performance
indicators.

 Establish, report the results of
CCORB as required.

Requiring Activity, Designated
Supported Unit
 Track period of performance for all

contracts.
 Plan and implement contract

renewal request actions to meet
anticipated procurement acquisition
lead time.

 ICW the servicing contracting
activity, manage CORs, to include:
nomination, training, technical
expertise, departure/arrival dates.

 Monitor contract performance
oversight by reviewing COR quality
assurance reports, monitoring COR
performance.

 ICW the appropriate COR, work any
major contractor compliance issues.

 Develop and forward contract
management reports as directed.

 Verify receiving reports for
commodity contracts.

 Execute commander’s contract
execution review boards as
directed.

 Assess operational readiness
impact as it relates to contract
performance.

 Coordinate contract/task order
change requests as necessary with
the appropriate contracting activity.

 Contract Support Integration

III-19

least be some measures of efficiency as well to ensure the deployed force is getting proper
value for its investment. Another key component of the oversight process is ensuring the
contracted support being provided is properly matched to changing mission requirements.
This task requires close and deliberate assessments of the contract, to include period of
performance, possible changes to area of performance, and reduced need or increased
demand. Again, the requiring activity is the lead for tracking their contracts, but it is also
responsible for ensuring these contracts are considered in any future plans effort that may
require a contract change or task order modification. Close coordination with the
supporting contracting activity is imperative in this contract change/task order modification
or close out process. In extended operations, the subordinate JFC and/or major support
commands should consider instituting a formal CCORB, especially in long-term, OCS-
centric operations.

See ATP 4-10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques,
and Procedures for Operational Contract Support, for more information on tactical-level,
post-contract award requirements management.

4. Other Key Considerations

There are numerous other OCS planning and execution considerations that must be
weighed by the supported GCC, subordinate JFC, and Service component commanders.
These considerations range from establishing and maintaining an OCS information
tracking process to arranging common contracting support in multinational operations to
determining the civil-military impact of OCS in major operations requiring stability
activities. The following paragraphs provide a general discussion on the challenges related
to these OCS considerations.

a. Vendor Threat Mitigation and Prohibition on Providing Funds to the Enemy.
As part of OCS risk assessments within the planning and execution processes, the JFC and
supporting contracting activities must ensure all contracting actions are in compliance with
US law, to include ensuring DOD-related in-theater contracts with local contractors do not
provide indirect support to our adversaries. IAW DTM-18-003, Prohibition on Providing
Funds to the Enemy and Authorization of Additional Access to Records, DOD components
must establish and follow processes, procedures, and practices for ID of covered persons
or entities.

b. OCS Information Management. The OCSIC provides the commander and staff
with situational awareness and visibility of key OCS-related information. This information
supports the decision making and mitigation of risk associated with use of contracted
supplies and services to support military forces conducting CCDR-directed missions. OCS
information management begins with OCSIC staff participation in the planning process
and other JFC-directed battle rhythm events. Such participation is necessary to gain
situational awareness of general command matters, to understand what OCS information
is needed to support such organizational cross-function events, and to answer JFC requests
for information (RFIs).

Chapter III

III-20 JP 4-10

(1) The OCSIC generally does not own or create the data it needs to meet
commander’s informational requirements, so they must communicate and coordinate data
and information management objectives across the staff, as well as with selected
subordinate and supporting commands and activities. In order for the OCSIC to provide
timely analysis of OCS data, it must:

(a) Determine key data requirements.

(b) Develop a list of sources and develop a plan on how this data will be
collected.

(c) Coordinate a data collection plan with appropriate subordinate
commands and supporting activities.

(d) Promulgate data collection guidance in appropriate command order
(normally annex W [Operational Contract Support] FRAGORD) or OCS standard
operating procedures.

(e) Coordinate data collection efforts.

(2) Determining what major OCS data points need to be collected, tracked, and,
most importantly, analyzed can be a challenge and varies based on the level of command.
Selection of OCS-related reporting requirements and measurements depends on specific
mission factors such as type of operation, time available, scope of contracted support, and
any specific OCS-related command guidance. However, there are some common data
elements that are generally useful to OCSIC personnel and that can be aggregated to
develop a baseline for local and higher HQ organizations and support reporting on matters
that could have strategic consequence to the GCC. Typically, a subordinate joint force
OCSIC develops a site picture that includes:

(a) Location, capacities, and points of contact of subordinate OCS staffs,
contingency contracting organizations, and Service CAP activities.

(b) Location of primary commercial centers.

(c) Information on major contractor companies.

(d) List of critical contracted support capabilities, to include the contract
number, period of performance, requirement owner, and COR status.

(e) Contractor personnel numbers and locations (shared function with the J-1).

(f) Open RFIs and issue reports.

(3) Another OCSIC information management task is determining what OCS-
related specific essential elements of information should be designated for subordinate
commands to report to the OSCIC and if any of these elements should be submitted as
potential commander’s critical information requirements (CCIRs). While most OCS

 Contract Support Integration

III-21

information will not reach official CCIR level, the following are examples of information
that should be treated as essential information for the OCSIC:

(a) CAAF (or LN working on US facility) death.

(b) Contractor performance issue that could lead to major degradation of
mission-essential support function or excessive costs.

(c) Contracted support issue that could lead to discrediting the JFC’s
objectives or otherwise attract significant negative media attentions.

(d) Congressional report, inspector general audit or investigation.

(4) Data sources, timelines, and OCSIC methodology for data collection varies
based on information needed and the tools or systems available. Many systems support
execution of the three OCS functions, but the OCSIC does not decide which systems
activities will use. Decisions on which systems will support the operation are determined by
policy and/or made at the Service component level. However, OCSIC personnel need to be
aware of the capabilities of the systems so they can make recommendations on the use of
systems to the functional owners, request access to reports, and implement methods to
address known data gaps. Pulling together data from multiple sources is a complex task. To
help address this challenge, USD(A&S) and JS J-4 (Operational Contract Support Division)
coordinate information requirements across the OCS community to develop tools that
support access to joint data sources and training to help users tackle answering commonly
asked questions. The OCS Data Analysis Guide can help answer OCS information
requirements and conduct unique, detailed analyses using source system reports, explained
via text, video tutorials, and real examples. The OCS Data Analysis Guide can be accessed
at https://intelshare.intelink.gov/sites/ocs/SitePages/Data%20Analysis%20Guide.aspx.

(5) Once OCSIC personnel understand the target information requirements and
systems available, they update the OCS data collection plan either through a formal annex
W (Operational Contract Support) FRAGORD or through routine communications with
appropriate staff and subordinate commands. Collected data is not actionable information
until it has been properly analyzed. OCSIC staff should look at the collected data elements
for relevant trends and potential major mission impacts. Data analysis assistance,
depending on the data subject, can come from applicable joint force functional staff;
supporting CSAs; and, subordinate command OCS staff, SCO, and CAP management
personnel. The OCSIC uses this coordinated knowledge to refine their information
requirements, prioritize data collection efforts, and to refine information gathering
procedures.

(6) The final step in OCSIC information management is to communicate key
analyzed information to appropriate command and staff. The OCSIC typically
communicates this information through commander update briefings and various logistics
reports using the formats preferred by the local organization. The OCSIC also
communicates this information through other staff through normal battle rhythm events,
the command’s RFI process, and between other OCS activities and staff.

Chapter III

III-22 JP 4-10

c. Shaping Activities (Support). While sometimes overlooked, OCS is a significant
enabler during non-contingency-related shaping activities. In fact, most shaping activities are
entirely supported by contracted support vice military sources. These sources can provide the
CCMD OCSIC with significant information through the OCS analysis of the OE. Historically,
DOD has been challenged to provide sufficient warranted or otherwise authorized personnel
(i.e., credit card holders) to be able to conduct procurement support of security cooperation
activities. While DOS personnel can provide some assistance (i.e., suggest sources of supplies
and services), DOD is inherently responsible for executing procurements in support of
military-related requirements. Additionally, OCS planners should be aware of special
challenges when planning and executing contract support in shaping-related activities, to
include lack of contingency acquisition authorities/waivers (i.e., contract support must be
executed IAW peacetime contracting procedures), lack of contingency funding, and lack of
applicability and clarity of some contractor personnel policies and laws. For additional
guidance, see OSD DPC’s Procurement Support of Theater Security Cooperation Efforts
Website at http://www.acq.osd.mil/dpap/pacc/cc/security_assistance_efforts.html.

d. SOF Support. GCCs, ICW their aligned TSOC and the appropriate Service
component commands, collectively plan for SOF logistic support, often to include
significant amounts of contracted support. SOF support can be challenging, as SOF often
operate in remote locations, sometimes conducting operations with very limited notice.
Except for SOF-peculiar systems support, contracted support to deployed SOF will
normally be provided by their parent Service contracting activity or, in cases where SOF
units are colocated with conventional forces, through GCC-designated CUL and/or BOS-I
arrangements. In cases where there is no readily available Service, CUL, or BOS-I
contracted support, USSOCOM may deploy contingency contracting capabilities utilizing
USSOCOM contracting authority to support SOF normally for short-duration missions or
until other support arrangements can be put in place.

e. Multinational Support. The JFC, components, and supporting CSAs must be
cognizant of challenges and potential pitfalls on planning and executing major levels of
contracted support in a multinational environment. Efforts should be taken to arrange
multinational contracting support for common locally procured supplies and services when
feasible. At a minimum, the US force coordinates and deconflicts major local procurements
with any multinational partner that could be in competition for the same local contractor base.
This coordination effort should also cover adjacent and in-transit countries used by two or
more partner nations.

(1) Planning and coordination. Major challenges to planning contracted
support in a multinational environment include nationalization of selected industries in
wartime, funding processes, freedom of movement for local and foreign labor between
countries, quality of support standards, requirements generation and post-contract award
quality surveillance processes, and language barriers. At a minimum, there should be a
contracting coordination and information sharing process established in the multinational
HQ in which the US would participate. Other coordination requirements would be based
on the contracting support arrangement applicable to the individual multinational
operation.

 Contract Support Integration

III-23

(2) Common multinational contracting support arrangement options. Recent
operational lessons and insights indicate there are three primary contracting arrangements
utilized in major multinational operations:

(a) Support to own national forces. In this option, there are no mutual
contracting arrangements in place, and contributing nations execute contracting in support
of their own forces. Key to success in this arrangement is coordination and deconfliction
of locally sourced contracts.

(b) US support to multinational partners. In this support arrangement,
multinational partner nations are provided common items and services through existing US
contract support arrangements, which will normally be through locally sourced theater
support contracts, reachback, and/or CAP task orders. This type of multinational
contracting arrangement is generally tied to designated lead/role specialist nation
designation in North Atlantic Treaty Organization (NATO) operations.

(c) Alliance-provided support of deployed US forces. This multinational
support arrangement can come in two forms, multilateral support from an alliance
contracting activity or bilateral support for a single, lead nation, existing operational
contract arrangement. An example of alliance multinational support contracting
arrangement is found in NATO through their NATO Support Procurement Agency.
Bilateral support arrangements are a more limited-support arrangement, where certain US
forces, normally a single component force operating separately from the majority of US
forces, receive limited, commercially provided common supplies and services through
existing contract support arrangements of a single alliance or coalition country.

Additional details on multinational contracted support can be found in Appendix F,
“Multinational Contracted Support.”

(3) Contract Oversight. Providing contract oversight, especially CORs, for
DOD contracts in multinational operations can be a significant challenge. The acquisition
policy required option is to provide on-site governmental personnel to perform COR
functions. Additionally, multinational military and civilian employees of a foreign
government can be designated CORs when needed.

See DODI 5000.72, DOD Standard for Contracting Officer’s Representative (COR)
Certification, for more information on COR standards.

f. Interagency and NGO Support. Similar to multinational support, US forces may
be required to provide CUL support to both USG departments and agencies and NGOs. In
many operations, DOD support to USG departments and agencies and NGOs is limited in
scope and may not pose a significant challenge to the supported GCC and subordinate JFC.
However, in DSCA, FHA, and some stability activities, significant effort may be required
to synchronize JFC, interagency, and NGO planning. In most cases, a lead Service will
provide this support through theater support contracts or CAP task orders or combination
of both. Key to the success of interagency support is ensuring CCMD planners, to include
the OCSIC, are aware of, and are involved in, interagency and NGO planning efforts.

Chapter III

III-24 JP 4-10

Planners should address specific DOD contracting support responsibilities to other USG
departments and agencies and NGO operations, to include specific requirements, as this
shapes the operational limitations for the JFC and the subordinate commanders.
Coordination channels to the supported interagency partners and NGOs should be included
early in the planning cycle and included as part of the orders process including coordination
mechanisms and funding procedures (e.g., Economy Act reimbursement or cite to specific
Foreign Assistance Act authority) to manage this support in the operational area.

See JP 3-07, Stability; JP 3-08, Interorganizational Cooperation; JP 3-28, Defense Support
of Civil Authorities; and JP 3-29, Foreign Humanitarian Assistance, for more information.
Additional interagency support discussion can also be found in Appendix E, “Stabilize-
Enable Civil Authorities Transition Planning and Processes.”

g. OCS Aspects of IFO. The JFC, Service components, and supporting contracting
officials should be aware that OCS actions can affect more than just the quality and
timeliness of forces support. Contracted support, whether intended or not, can produce
both positive and negative effects on the civil-military aspects of the operation. Theater
support contracts, and in some cases external support contracts such as the Service CAP
task orders, utilize local contractor and subcontractor companies and employees to provide
goods and services in support of the joint force. Planned and integrated properly, use of
contracted support can indirectly support the key IFO aspects to build the local economy,
promote goodwill with the local populace, and contribute to long-term HN economic
growth and stability. Done without proper planning and oversight, these actions can lead
to potentially serious problems that, in some situations, may undermine the JFC’s operation
or campaign objectives.

(1) As described in JP 3-0, Joint Operations, the OE includes a set of complex
and constantly interacting political, military, economic, social, information, and
infrastructure (PMESII) systems. In major, long-term operations, contracted support can
have a significant impact on all PMESII systems. This point is especially true when
conducting COIN and SFA missions. Therefore, it is imperative contracted support in
these types of missions be carefully planned and closely coordinated with all major
multinational and interagency partners, especially with the chief of mission (COM) and the
United States Agency for International Development (USAID). When integrating
contracted support into IFO planning and execution, a proper understanding of the OE
typically requires cross-functional participation by other joint force staff elements,
supporting contracting organizations, various intelligence organizations, major USG
departments and agencies, and possibly NGO centers that possess relevant expertise to
ensure these actions support IFO and the JFC’s overall plan.

(2) In COIN and SFA-related missions, all major contract actions must be
synchronized, monitored, deconflicted, and, most importantly, measured. This ensures
these contracts are properly supported and are not detrimental to the key IFO-related
aspects of providing funds for economic development and infrastructure projects that win
the support of a local population and separate the population from an insurgency.
Understanding who benefits from contracting actions by thoroughly vetting potential
vendors for possible security concerns and other threats to the mission or US interests in

 Contract Support Integration

III-25

general, encouraging contractors to hire and mentor local firms, and considering local
standards and methods (whenever possible and practicable) when building contract support
requirements packages will ensure contract actions are properly aligned to mission
objectives. Also, understanding the impact of unique contractor-provided services (e.g.,
use of armed PSCs) and/or general contract behavior that can have a direct impact on the
local populace is also a major consideration. Chapter V, “Contractor Management,” of this
publication includes more detail on PSCs and other contractor personnel matters.

(3) In some major COIN and SFA-focused operations, special processes and
organizations may be required to ensure OCS and IFO actions are properly monitored,
analyzed, and integrated across the command. In these types of operations, consideration
must be given to establishing special teams, including, but not limited to, contractor
security vetting cells and interagency IFO task forces. All OCS and IFO actions must be
compliant with US laws and sanctions. A special team or task force is not always necessary
and can be manpower intensive. Regardless of necessity of a special team or task force,
compliance and regulatory requirements still apply and due diligence requirements must
be met. These special teams and task forces are established to prevent contracting with
individuals and entities who pose an unacceptable threat to the mission and to national
security interests.

More information on the civil-military aspects of OCS and IFO synchronization challenges
can be found in JP 1-06, Financial Management Support to Joint Operations.

h. Fiscal Authorities. It is vitally important to ensure inter-Service support
agreements are considered when planning and executing contract support. Special
attention must be given to funds that are used during stability activities to ensure proper
funding for DOS-related support (IAW Title 22, USC) and special mission-specific
programs such as the Commanders’ Emergency Response Program. In all operations,
careful attention should be paid to ensure proper separation of unspecified minor military
construction funded through operations and maintenance funds and unspecified and
specified military construction actions funded through military construction appropriation
funds. Additionally, the JFC must be cognizant of issues related to the transition from
DOD funding to efforts financed by USAID, specifically, fiscal law reviews from the
requiring organization.

See DODI 4000.19, Support Agreements, for more information.

Additional information on fiscal authorities and types of funds can be found in JP 1-06,
Financial Management Support to Joint Operations.

i. Transition To Civil Authorities/Drawdown. Transitioning from a stabilize to
enable civil authorities phase and/or large-scale force drawdown efforts in a major
operation will almost always include significant OCS-related challenges. In preparation for
transition/drawdown, the subordinate JFC should strongly consider augmenting the OCSIC
to perform this function. This temporary augmentation would most likely come from
selected GCC’s and subordinate JFC’s staff members, along with additional LNOs from
designated JFC contract support-related organizations and key USG department and agency

Chapter III

III-26 JP 4-10

partners. The focus of this effort is to ensure contracted support, with associated CAAF and
selected non-CAAF, as well as associated contractor equipment, is fully considered and
incorporated into the subordinate JFC’s transition/drawdown plan. The OCS-related portion
of the drawdown plan must be closely coordinated with the J-4 and J-5 and, likewise, its
execution must be closely coordinated with the J-3. Additionally, the OCSIC would help to
coordinate descoping of contract requirements and contracts, as well as planning the
transition of any remaining contracted support to the appropriate multinational, HN, COM,
or other USG department and agency partner. Part of the descoping will include
redeployment of remaining CAAF and selected non-CAAF personnel and associated
equipment.

Additional stabilize-enable civil authorities’ transition information can be found in
Appendix E, “Stabilize-Enable Civil Authorities Transition Planning and Processes.”

j. HD and DSCA. Planning for and managing contracted support in HD and DSCA
operations has similarities, as well as significant differences, from planning for and
managing contracted support in foreign military operations. For example, utilizing systems
support contracts in a DSCA mission is similar to utilizing systems support contracts in
foreign contingencies except for the fact that the contractor personnel integration
challenges may be significantly less due to a lower threat level and less stringent
predeployment requirements. As described below, planning and execution of theater
support and external support contracting in HD operations or DSCA missions can differ
significantly from how we plan and execute this support in a foreign operation.

(1) HD. DOD is the lead federal agency (LFA) for all HD operations and,
therefore, leads the HD response, with other USG departments and agencies in support of
DOD efforts. In HD operations, Services are generally responsible for providing

TASK FORCE 2010

Task Force (TF) 2010 was established in June 2010 to ensure US-funded
contracts did not support the insurgency in Afghanistan. While creating
this unique TF was a significant challenge in and of itself, it was also an
important step toward addressing a major problem that threatened to
undermine the entire reconstruction effort in Afghanistan. This flag officer-
led interagency TF was established to “follow-the money” from US and
NATO [North Atlantic Treaty Organization] contract spending and provide
advice and assistance to US Forces-Afghanistan, the chief of mission, and
the supporting joint theater support contracting command. It helped
commanders in understanding the flow of contract funds and provided
information on local corruption problems with the intent of limiting illicit
and fraudulent access to those funds by criminal and insurgent groups. TF
2010 tasks included contractor vetting, providing intelligence and
information needed to pursue United Nations Security Council Resolution
198 sanctions on selected targets, contractor suspension and debarment
recommendations, and key leader engagements.

Various Sources

 Contract Support Integration

III-27

contracting support to their own forces in conjunction with HD missions, whether inside
the continental US or outside the continental US.

See JP 3-27, Homeland Defense, for more information on HD operations.

(2) DSCA. Normally, as delegated by the Department of Homeland Security, the
Federal Emergency Management Agency (FEMA) is the LFA during domestic incident
responses. When required, US Northern Command and US Indo-Pacific Command will
plan and execute DSCA missions within their AORs as directed by the President or SecDef.
Additionally, both the US Army Corps of Engineers and DLA have DSCA emergency
response missions in DS to FEMA, which are not executed under the command authority
of a GCC. Generally, military-related disaster assistance comes in the form of military
forces operating under a mission assignment from FEMA. The key value of military
support is it deploys with significant internal logistics and other support capabilities.
Contracted support to deployed joint forces in DSCA operations is generally very limited
but may increase the scope and scale in a catastrophic, multi-state event that requires much
larger-scale and more long-term military support. Military-related contracted support is
focused on providing support to DOD forces operating in support of the DSCA operation,
not support to local authorities or local population. The main exceptions to this rule are
the US Army Corps of Engineers and DLA, which may contract specific recovery efforts
directly related to their federally approved emergency response functions executed outside
of the GCC’s command authority. Key advantages to contracted support in domestic
operations are the well-documented industrial base and the well-developed contracting
infrastructure; however, contracted support in DSCA operations is, for the most part,
sourced from outside the disaster area, as the local vendor base will often not be available
due to the effects of the disaster and, if it is, should be prioritized for first responder, not
DOD, access. When performing DSCA missions, the contracting activity will normally
provide most tactical-level contracting support to military forces operating in their
designated support area. Service contingency contracting teams or from individual
augmentees to the contracting activities may provide additional support. The actual size
of this contingency contracting team or individual augmentation support depends on the
mission. There should be a designated lead contracting activity responsible for common
contracting actions for DSCA missions. Key DSCA-related OCS principles and planning
considerations follow:

(a) FEMA is the LFA responsible for coordinating contracting support to
disaster relief operations with the General Services Administration serving as the primary
source for FEMA contracting capability augmentation.

(b) DOD does not augment other federal agencies with contracting staff but
could, in unusual circumstances, perform specific emergency response-related,
contracting-related tasks as directed by the President or SecDef.

(c) While DOD is not the LFA, the LSC’s contracting organization should
continuously coordinate with other federal, state, local, and tribal contracting operations to
avoid competing for limited local commercial resources.

Chapter III

III-28 JP 4-10

(d) All contracting actions must be executed IAW the law (Title 42, USC,
Chapter 68, Section 5121, The Robert T. Stafford Disaster Relief and Emergency
Assistance Act), which requires preference for hiring contractors from the affected area.

(e) Established DOD contractor management (accountability, theater entry)
policies and contract clauses do not apply to domestic operations; any mission-specific
contractor management policies will have to be developed and issued on a mission-by-
mission basis and coordinated directly with supporting contracting activities and as
necessary with OSD DPC for DOD-wide implementation.

(f) Contract oversight requirements (e.g., CORs, receiving officials) still apply.

For information on DSCA operations, see JP 3-28, Defense Support of Civil Authorities.

(3) Operations under Title 32, USC. There are many domestic operations that
are conducted at the state level by Army National Guard and Air National Guard units
providing military support under state active duty or Title 32, USC, authority. When NG
units deploy within their states and territories, they normally receive contracting support
from their home station. In these situations, they will usually have several government
purchase card holders with the unit and, when required, warranted contracting officers from
the US Property and Fiscal Office, Purchasing and Contracting Division. These are
generally short-term deployments such as disaster response. When the NG has contracting
personnel shortages in a particular state, the National Guard Bureau’s (NGB’s) Principal
Assistant Responsible for Contracting will coordinate with the appropriate property and
fiscal office(s) or Air National Guard base contracting office(s) in other states to provide
short-term contracting personnel support augmentation to the state requesting assistance.
In some cases, NGB’s Principle Assistant Responsible for Contracting may also form and
dispatch a “contracting tiger team” of experienced contracting personnel that is capable of
soliciting, awarding, and administering large service and military construction contracts.
At all times, NG contracting offices have authority to obligate federal funds in support of
active component forces. Active component forces may establish support agreements with
NG contracting offices to provide contracting support during HD or DSCA operations.

k. FHA. FHA operations relieve or reduce human suffering, disease, hunger, or
privation in countries or regions outside the US. FHA operations are generally limited-
notice, short-duration where US military support is intended to supplement or complement
efforts of HN civil authorities or agencies with the primary responsibility for providing
assistance. Similar to DSCA operations, DOD is not the LFA for FHA operations. In this
case, the LFA will be USAID. When it is determined DOD will provide FHA support,
USAID requests this support through, what is called, a mission tasking matrix (MITAM)
order process. These MITAM requests for DOD support, with very few exceptions, will
be executed via organic military support capabilities, not via contracted services; hence,
any contracted support in FHA operations will normally be focused solely on support to
deployed forces. And, even though contracted support will most likely be limited in FHA
operations, the JFC must still ensure the military use of this support does not impede or
compete with USAID, HN, or NGO contracted support efforts. To alleviate competition
for resources and to synchronize contracted support, USAID, other USG departments and

 Contract Support Integration

III-29

agencies, and NGOs should be represented in the JCSB or other contract support
coordination forums when appropriate.

See JP 3-29, Foreign Humanitarian Assistance, and DODD 5100.46, Foreign Disaster
Relief (FDR), for more information.

l. Urgent Systems Development Process. While not a direct part of OCS, ongoing
operations may lead to the ID of urgent operational needs (UONs) for a new or modified
materiel system. UONs are appropriate for systems gaps that may lead to mission failure
or unacceptable loss of life if not satisfied by a rapidly acquired capability solution. Joint
urgent operational needs (JUONs) are UONs affecting two or more DOD components.
JUONs are validated through a streamlined staffing process to allow rapid acquisition
efforts to field a capability solution in an expedited time frame. JUONs must be endorsed
by the CCDR, CCMD deputy commander, or CCMD chief of staff. The Joint Staff J-8
[Force Structure, Resource, and Assessment Directorate] is the validation authority for
JUONs. See CJCSI 5123.01, Charter of the Joint Requirements Oversight Council (JROC)

CONTRACT SUPPORT IN A NEAR NO-NOTICE FOREIGN HUMANITARIAN
ASSISTANCE MISSION

In the fall of 2014, the President directed the US military to support
international efforts to combat the West African Ebola crisis. Under the
direction of United States Africa Command (USAFRICOM), Operation
UNITED ASSISTANCE (OUA) was initiated in Liberia under a task force
initially headed by US Army Africa. Shortly thereafter, OUA leadership was
transitioned to the 101st Airborne Division. During planning for this no-
notice event, USAFRICOM staff looked closely at operational contract
support (OCS) aspects of the mission and issued the following senior
leader guidance: 1) look at OCS as a possible exit strategy and 2) do no
harm to host nation commerce through OCS. In execution, OCS played a
major role in military tasks issued by the lead federal agency, the United
States Agency for International Development (USAID). Specifically, USAID
tasked the military to set up numerous Ebola treatment units (ETUs) in
Liberia, which ended up being constructed via commercial means. While
this type of foreign humanitarian assistance task would typically be
executed by international relief agencies, force health protection issues
associated with the Ebola outbreak prevented these relief agencies from
taking on the ETU build task; hence, why it eventually was tasked to US
military. In a unique twist to this inter-US governmental tasking, the military
force determined contracted labor support as the best course of action
despite health threats as US organic construction capability was not readily
available for this mission. This contracted labor, however, was under the
technical supervision of the US Navy Construction Battalion (Seabees)
personnel. In addition to the ETU construction contract, the Army-based
task force utilized the logistic civil augmentation program task order to
provide base operating support to the deployed US force.

Various Sources

Chapter III

III-30 JP 4-10

and Implementation of the Joint Capabilities Integration and Development System
(JCIDS), for more information.

IV-1

CHAPTER IV
CONTRACTING SUPPORT

1. Overview

Many DOD contracting activities and authorities provide contracts with an area of
performance in, or supply delivery to, the operational area. These activities include, but
may not be limited to, Service contingency contracting organizations, stateside Service
contracting centers providing various external and systems support contracts, DLA major
subordinate commands, DOD construction agents, USTRANSCOM, and even
USSOCOM. Information on the Service contracting capabilities can be found in ATP 4-
10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques, and
Procedures for Operational Contract Support. While much of the support provided by
these contracting activities is Service-specific, there is a need for joint planning and CCDR
guidance related to contingency contracting capabilities to ensure effective and efficient
use of locally available, mission-critical, or command special-interest items. Accordingly,
this chapter focuses on organization, roles, and CCDR-assigned tasks of Service
contingency contracting organizations and their role, not just in providing theater support
contracts but coordinating other contracting efforts in the operational area.

2. In-Theater Contracting Organization

a. While not necessary for single-Service operations, the GCC may designate an
LSCC, LSC, or JTSCC in joint operations to ensure effective and efficient use of local
commercial vendor base and to coordinate common contracting actions with designated

LACK OF CONTRACTING COORDINATION AND PRIORITIZATION FOR
MISSION-CRITICAL ITEMS EXAMPLE

Early on in Operation IRAQI FREEDOM, an unexpected change in the force
protection/security posture caused what became a significant force
protection materiel acquisition crisis. The change resulted in a significant
unplanned demand for additional force protection materiel, particularly
large concrete barriers capable of protecting buildings and personnel from
explosive effects of both indirect fire and vehicle-borne improvised
explosive device attacks. At the time of the change, there was no plan of
how to collectively acquire or even prioritize force protection materiel from
the Joint Task Force (JTF) J-3 Force Protection/Security staff. Instead,
there was an uncoordinated effort of various Service contracting activities
competing against each other to purchase these mission-critical force
protection-related items. Each Service’s efforts were based on a first-in,
first-out prioritization process within each supporting contracting activity.
Eventually, the JTF designated a lead contracting activity to consolidate
purchases of these items and distribute them through military-controlled
supply support activities to requesting units based on JTF J-3-established
priorities.

Various Sources

Chapter IV

IV-2 JP 4-10

contracting activities in support of the specific operation. The GCC may also choose to
establish an LSCC (or LSCCs) in shaping activities and, in some cases, an LSC for specific
high-priority countries or regions or security cooperation activity support to assist the
CCMD-level OCSIC in planning as part of the CCMD campaign plan. A summary of these
options and how they are tasked is depicted in Figure IV-1.

b. Contingency contracting organizational options are dependent on the specific
mission CUL and BOS-I and other operational factors, to include estimated OCS
requirements and extant Service component contracting activity capabilities existing in or
near the operational area. Additionally, contingency contracting organizational
requirements may change as the operation progresses. In any case, the contingency
contracting organization structure should be planned and specifically addressed in annex
W (Operational Contract Support), appendix 1 (Summary of Contracting Capabilities and
Capacities Support Estimate), by phase of operation when possible. Common factors used
to determine the appropriate contingency contracting organizational option are discussed
in detail in Appendix B, “Theater Support Contingency Contracting Organizational
Options.”

c. Lead Service Options. There are two lead Service theater support contracting
organizational arrangements: LSCC and LSC. The LSCC is a contracting coordination and

Figure IV-1. Lead Contracting Activity Primary Tasks and Phasing Model

JCSB joint contracting support board

BOS-I base operating support - integrator
CUL common user logistics

JTSCC joint theater support contracting command
JOA joint operations area OE operational environment

OCS operational contract support

LSC lead Service for contracting
LSCC lead Service for contracting coordination

Legend

C
om

pl
ex

ity
/S

ca
le

Provides command, control, and contracting authority for all
deployed contingency contracting units/personnel; coordinates in-
theater contracting in the JOA via the JCSB; assists in OCS-
related analysis of the OE effort; most applicable in complex,
large-scale, long-term operations.

Leads theater support contracting actions tied to lead
Service CUL directives, most capable contracting service
and/or BOS-I assignments in designated country, region,
JOA, or expeditionary base; coordinates other potentially
overlapping in-theater contracting actions via JCSB; assists
in OCS analysis of the OE effort. Applicable to small-scale,
short-term operations.

Coordinates potentially overlapping in-theater
contracting actions via JCSB and assists in OCS
analysis of the OE effort in designated country, region,
JOA, or expeditionary base. Most applicable to small-
scale, long-term, Service-centric operations, as well as
shaping activities.

Lead Contracting Activity Primary Tasks and Phasing Model

JTSCC

LSC

LSCC

 Contracting Support

IV-3

advisory function that includes administering and chairing the JCSB as directed by the JFC.
Of note, in this contracting organizational arrangement, the Services provide contracting
support to their own forces. The LSC includes the contracting coordination and advisory
functions but also acquires CUL and/or BOS-I-related contracted supplies and services for
a particular operational area as directed by the GCC.

(1) LSCC. The GCC may designate a specific Service component to perform
LSCC functions. In this role, the LSCC’s designated contingency contracting activity is
responsible for coordinating theater support contracting and other common external
support contract actions for a particular geographical region, normally a country, region,
or joint operations area (JOA). The LSCC contracting activity will also assist the
subordinate joint force OCSIC (if established) in contract capabilities and business
information analysis of OCS aspects of the OE matters. This lead Service organizational
option is most appropriate for military engagement, security cooperation, and deterrence
activities/shaping activities operations, as well as smaller-scale, short-notice, and short-
duration operations. In this organizational option, the Services retain C2 and
contracting authority over their deployed theater support contracting organizations,
but a designated lead Service coordinates common contracting actions within the
operational area through a JCSB or JCSB-like process as directed in annex W (Operational
Contract Support). This organizational option is also applicable to operations where the
bulk of the individual Service component units will be operating in distinctly different areas
of the JOA, thus limiting potential competition for the same vendor base. In most
operations, the LSCC’s contracting activity will either be the Army or Air Force
component during contingencies due to other Services’ limited theater support contracting
capabilities.

(a) Advantages of the LSCC organizational option:

1. Does not require adjustments to theater support contracting C2 or
HCA authorities.

2. Does not require any changes to Service component-established
habitual C2 or support relationships, standard contracting procedures, or financial support
arrangements between contracting organizations and their supported units.

3. Does not require joint manning document (JMD) establishment and
fill.

4. Services retain control in meeting their Title 10, USC,
responsibilities, to include financial arrangements in administration and support of their
forces assigned or attached to CCMDs.

(b) Disadvantages of the LSCC organizational option:

1. Less efficient use of limited Service contracting officer capability.

2. Provides less direct JFC control of theater support contracting and
priorities of support.

Chapter IV

IV-4 JP 4-10

(2) LSC. The GCC may designate a specific Service component as the LSC
responsible for GCC-designated theater support contracting. Normally, this is the Service
component with the preponderance of forces and having significant CUL/BOS-I
responsibilities in the operational area. In this organizational construct, the designated
Service component contracting activity is responsible for providing theater support
contracting, along with associated funding arrangements, for specified common
commodities and common services for a particular geographical region, normally a
JOA or major expeditionary base. Additionally, the lead Service supporting financial
management activity is responsible for coordinating an inter-Service support agreement,
IAW DODI 4000.19, Support Agreements, as appropriate. The LSC option is most
appropriate for smaller-scale, long-term-duration operations when a single Service has a
preponderance of forces. Similar to the LSCC construct, the designated Service component
contracting activity is responsible for coordinating common contracting with designated
external support contract agencies through a JCSB or JCSB-like process.

(a) Advantages of the LSC organizational option:

1. Decreases the likelihood of competition for limited local vendor base
and affords greater opportunity to reduce or eliminate redundant contracts or to promote
cost avoidance through leveraged buys and economies of scale.

2. Provides more efficient theater support contracting by leveraging lead
Service contracting capabilities to support all Service component forces.

3. Does not require JMD establishment and fill.

(b) Disadvantages of the LSC organizational option:

1. Changes some Service component habitual C2 or support relationships,
standard contracting procedures, and/or financial support arrangements between contracting
organizations and their supported units.

2. Provides less direct JFC control of theater support contracting actions
and priorities of support than JTSCC option.

3. Requires special finance arrangements, possibly including inter-
Service agreements.

4. If contracting officers from other Services or CSAs are detailed to the
lead Service contracting activity, requires new procedures to warrant contracting officers
from other Services and CSAs, along with associated training on the LSC’s contracting
activity-specified contracting procedures.

Appendix B, “Theater Support Contingency Contracting Organizational Options,”
provides more details on the LSC organizational construct.

d. JTSCC. The JTSCC is a functionally focused JTF with C2, normally tactical
control, and contracting authority over contracting personnel assigned and/or organizations

 Contracting Support

IV-5

attached within a designated operational area, normally a JOA. The JTSCC’s contracting
authority is delegated by the SPE of the Service component designated by the GCC to form
the nucleus to the JTSCC. Because contracting authority is not resident in CCMD Service
components but instead provided by their parent Military Departments, contracting
authority arrangements must be worked out as part of the planning process and as far in
advance as practicable. When the Service SPEs cannot come to agreement on JTSCC
contracting authority arrangements, the issue will have to be elevated to OSD for
resolution. The JTSCC normally reports directly to a subordinate JFC and executes all
theater support contracting and any delegated CCAS actions, as well as coordinates
contracting matters with designated contracting organizations executing or delivering
contracted support within the JOA. The JTSCC organization option is most applicable to
larger, long-duration, or more complex stabilize and enable civil authority activities, where
the subordinate JFC requires more direct control of common contracting actions than what
can typically be provided through either of the lead Service support contracting
organizational options.

(1) Advantages of the JTSCC organizational option:

(a) Decreases the likelihood of competition for limited local vendor base and
affords greater opportunity to reduce or eliminate redundant contracts or to promote cost
avoidance through leveraged buys and economies of scale.

(b) Allows for efficient use of the limited contracting professional staff
across the operational area.

(c) Increases the JFC’s ability to enforce a baseline for standards for support.

(d) Allows the JFC to have better control and visibility of the overall theater
support contracting and CCAS effort.

(e) Increases the JFC’s ability to link contract support to the civil-military
aspects of the OPLAN.

(2) Disadvantages of the JTSCC organizational option:

(a) Requires implementing new organizations, C2 relationships, and
contracting procedures.

(b) May require extensive reachback contracting support, complicating
coordination efforts, and extending procurement lead times.

(c) May require more lead time to get JMD approval and fill.

(d) Requires a Service to issue HCA designation orders.

(e) May require additional authorities from USD(A&S) to achieve control
over all contracting efforts supporting the operational area.

Chapter IV

IV-6 JP 4-10

(f) Requires continuing interface and support from OSD to implement
policies that affect DOD contracting activities’ execution or delivery of support in the
operational area.

(g) Generally requires an increase in the number of HQ staff personnel, to
include logistics and administrative support.

(h) Complicates the transition of existing contracts and could cause
confusion with the vendors/contractors and closeout issues, as well as the compilation of
historical data/lessons learned.

(i) Presents additional challenges for the Services in executing their Title 10,
USC, responsibilities to provide administration and support of the forces assigned or
attached to CCMDs.

Appendix B, “Theater Support Contingency Contracting Organizational Options,”
provides detailed discussion on the JTSCC organizational construct.

3. In-Theater Contracting Planning and Coordination

a. Contracting Planning. Contracting planning is related to and driven by, but not
the same as, OCS planning. Contracting planning is a contracting activity function
executed, to some extent, by all contracting agencies, not just an LSCC, LSC contracting
activities, or JTSCC, to develop, award, and administer contracts in support of GCC-
directed operations. Contracting planning, referred to as acquisition planning in the FAR,
is executed on a requirement basis and has a particular meaning and application as
prescribed in the FAR, DFARS, and contracting authority guidance. Planning guidance is
derived from annex W (Operational Contract Support) and other operational guidance, as
well as the FAR, DFARS, Service supplements, and other policy guidance (e.g., DOD
directives outlining DLA’s commodity acquisition responsibilities, US Army Intelligence
Command’s linguist contract responsibilities). Contracting planning, in the context of
OCS, means supporting contracting commands are responsible for planning that ensures
contracts provide the required supply, service, and construction in the most effective,
economical, and timely manner allowed by regulation and HCA guidance, while enforcing
GCC contractor management guidance, either through standard contingency clauses or
specific contract clauses as applicable. From a JFC perspective, there are two primary
contracting planning concerns: theater support contracting acquisition instruction (AI)

NOTE

There has been some confusion regarding the “T” in the JTSCC
abbreviation. The operative term in the JTSCC title is not “theater,” but
“theater support contracting.” The JTSCC name comes from the fact that
the JTSCC commander only commands Service theater support
contracting organizations. It is not derived from an operational area (i.e.,
joint operations area, area of responsibility, theater of war, theater of
operations) construct.

 Contracting Support

IV-7

development and execution and common contracting planning related to transitions
between external support and theater support contracting. Contracting planning also
includes planning to ensure contracts are closed out in a timely manner, considering
personnel turnover and pre-award, contract administration, and other contracting workload.
A plan for reachback support of contract closeouts should be included, if required.

(1) Financial Arrangements. Any common contracting support requirements
directed by the GCC or locally coordinated by two or more Service components will
require mission-specific financial arrangements. These financial arrangements will often
include an inter-Service memorandum of agreement or memorandum of understanding per
DODI 4000.19, Support Agreements.

(2) Service and Joint AIs. Unless there is a designated JTSCC, individual
Service component contracting activities follow their own contingency contracting
guidance and, when necessary, develop mission-specific guidance (i.e., AIs). Regardless
of the theater support contracting organizational option, Service components will ensure
their supporting contracting activities comply with the JFC’s contract coordination
guidance. In operations where there is a JTSCC, a joint AI will be developed to ensure
standardization of the procurement process to be executed or delivered in the JOA. In
addition to providing guidance on the operation of the contracting activity, these AIs
capture theater guidance (e.g., JFC policies, orders) that apply to contractors and their
personnel in required local provisions and clauses. Given such guidance can change
frequently, maintaining an AI and ensuring provisions and clauses are updated and
disseminated in a timely manner to DOD contracting officers is a complicated and labor-
intensive process. In addition, such contract language will need to be coordinated with the
Service that provided the HCA authority as well as OSD DPC. Contingency contracting
AIs are valuable tools to direct individual contracting actions that are consistent with GCC,
subordinate JFC, and any theater-specific TBC guidance that applies to systems support
and external support contracts. For example, TBC directives may direct external support
and systems support contracting organizations to incorporate specific AI provisions and/or
clauses for mission-specific contracts.

(3) Transitioning from External Support to Theater Support Contracts.
Another major contracting planning challenge is transitioning from external support to
theater support contracting authorities. Based on JRRB guidance, the JCSB members
should coordinate contract transitions, such as moving the requirements off a cost-type
CAP task order, to a fixed-price individual theater support contract or other type of
contract, as appropriate. Review of CAP task orders should be done on a continual basis,
especially in missions as they transition in focus from combat to stability activities. In this
process, the LSC/LSCC contracting activity, or JTSCC, must work closely with the
subordinate JFC (normally through the JRRB) and requiring activity to assess what
the best COA is from an operational, versus purely contracting, aspect regarding
transitioning from external support to theater support contracts. Some factors to consider
are the scope and duration of the type of operation, including “nation first” contracting
effects on local economies. Other operational considerations should include quality and
benefits to the solution, quality of performance metrics and measurement approach, risks
(e.g., FP/security, GFP) associated with solution, management approach and controls

Chapter IV

IV-8 JP 4-10

(contract oversight requirements), and past performance/experience (e.g., risk of contractor
failure to perform).

(4) Contract Closeout. Contract closeout ensures accountability for physical
completion of the contract and recoupment of any excess funds remaining on the contract.
In joint operations, the LSC or LSCC-designated contracting activity or JTSCC SCO
develops a plan to meet contract closeout requirements. This plan can include additional
deployed contracting officers or, more preferably, contracting reachback arrangements.
Any lack of contract closeout support or other major unresolved contract closeout issues
should be elevated by the SCO to the appropriate HCA official and to the JFC.

b. In-Theater Contracting Coordination. The JCSB is the primary JFC-directed
coordination mechanism to synchronize contracting actions for common supplies and
services within a designated JOA or operational area. The JCSB is the forum for theater
support, Service CAP, and other designated external contracting organizations to share
information, coordinate acquisition strategies, minimize chances of competition and
redundancies between individual contracts and/or task orders, and look for opportunities
to optimize filling of like requirements. Through this process, the LSC’s/LSCC’s
contracting activity or JTSCC develops a contracting database for the contracts awarded
under their authority, which is then shared with the subordinate JFC’s OCSIC. To improve
the overall economy and efficiency of contracting actions being delivered or executed in
the operational area, the GCC or subordinate JFC should direct the formation of a JCSB in
any operation where there is the possibility of significant competition for local contract
supplies and services and redundancy in-theater contracting capabilities. The JCSB is
supported and convened by the LSCC, LSC, or JTSCC, as appropriate, and meets as
necessary to accomplish its JFC-directed mission. JCSB membership must include
appropriate Service CAP and CSA representatives, as well as a J-3/J-4 advisor.

See Appendix C, “Operational Contract Support-Related Boards and Working Groups,”
for more details on JCSB organization and functions.

c. Contingency Contracting Administration Services

(1) General. CCAS is a Service-led process recognized by acquisition policy to
centrally administer selected CAP task orders and complex theater support contracts
executed in the operational area. Acquisition corps specialties related to CCAS include
ACOs, contract administrators, quality assurance representatives (QARs), and property
administrators, along with Service component CORs. In some cases, technical inspectors
will be utilized to assist in technical surveillance matters in certain complex contracted
services. In the absence of GCC-requested, USD(A&S)-directed, joint CCAS
guidance, or when contracts fall below or outside of these pre-established GCC
criteria, Service component contracting and CAP organizations are responsible for
providing their own CCAS capability, as appropriate. The actual scope of CCAS
measures and supporting organizational structure will vary depending on operational
requirements. Doctrinally, joint-directed CCAS is a JTSCC function that will be overseen
by the SCO-CCAS.

 Contracting Support

IV-9

(2) Planning Considerations. CCAS is a Service responsibility generally
applicable to complex, long-term service contracts and requires the deployment of contract
administration SMEs, including ACO, quality surveillance, and property administration
personnel. CCAS manpower must be planned for and incorporated into the JFC’s annex
W (Operational Contract Support) and related Services’ annex Ws and/or associated
contracting support plans. In major operations, the Service components may require
additional CCAS manpower from DCMA. In these situations, the Service should request
DCMA support through the normal GFM process.

d. TBC

(1) General. TBC is a CCDR policy or process to provide visibility of and
control over systems support and external support contracts executing or delivering support
in designated areas of operations. TBC enables the JFC and supporting JTSCC, in some
cases an LSC contracting activity, to more effectively synchronize and integrate contracted
support in joint operations. TBC combines the GCC’s directive authority over logistics
and OSD acquisition authority in a formal contract solicitation and contract review process
to ensure compliance with GCC guidance and to enhance visibility of support contracts
before they are executed in the operational area. TBC provides:

(a) Visibility of key DOD contracts with an area of performance or delivery
in a designated operational area.

(b) A higher level of certainty that all DOD solicitations and contracts with
an area of performance or delivery in a designated operational area contain appropriate
provisions and clauses.

(c) The JFC with the ability to better coordinate and control CAAF theater
entrance/exit and AGS requirements IAW the published CMP.

(2) Planning Considerations. While TBC is best suited for long-term, large-
scale operations, it can be applied during any phase of an operation and may change over
time. TBC measures could range from passive visibility of contract actions to active and
detailed level of review and pre-approval of solicitations and contracts that incorporate
numerous mandatory local provisions and clauses. TBC entrance and exit criteria and
applicability delegation parameters should be determined as part of the planning process.
TBC applicability to specific contracts could range from all contracts for services with an
area of performance within the designated operational area to selected contracts based on
predetermined criteria, such as risk level, type (cost), high dollar, theater-wide
performance, or other considerations. Implementing TBC processes requires a full-time
staff to process and adjudicate TBC requests; hence, why TBC should be implemented
only when the risk of not implementing it exceed the costs, which can be considerable.
The GCC must determine depth and breadth of measures required. The GCC must
coordinate with USD(A&S) to provide the authority to the CCMD to initiate TBC
processes and notify DOD components of the specific requirements. Additionally,
proposed mission-specific contract language requirements must be cleared with the DOD
component providing the contracting authority to the JTSCC or LSC, as well as

Chapter IV

IV-10 JP 4-10

USD(A&S) DPC. Normally, such guidance would be derived from the lead contracting
activity’s AI. TBC procedures, provisions, and clauses, must be posted to the GCC’s OCS
webpage.

e. Reachback Contracting. Reachback contracting is a viable method to augment
deployed theater support contracting capabilities. In general, reachback is most appropriate
for large-scale, long-term operations with significant levels of contracted support. Types
of functions particularly suited for reachback support include:

(1) Complex, large-scale contract actions.

(2) TBC-related contract/solicitation reviews.

(3) Contract closeout support.

f. Recent operational experience demonstrates reachback contracting arrangements
are best handled by a separate SCO-reachback who operates under the LSC, LSCC, or
JTSCC control and HCA authority. Additional operational insights and reachback
contracting challenges include, but are not limited to:

(1) Need to coordinate all reachback contracting arrangements with the HCA and
USD(A&S) to ensure proper contingency acquisition authorizations are in place (e.g., use
of contingency procurement thresholds by a contracting activity located in the US
supporting the JOA requires legislative action).

(2) Ensure reachback contracting personnel understand the priorities and OE.

(3) Receive proper documentation.

(4) Contractor payment arrangements.

V-1

CHAPTER V
CONTRACTOR MANAGEMENT

1. Overview

a. General. Contractor management is the oversight and integration of contractor
personnel and associated equipment providing support to military operations. While some
aspects of contractor management are only relevant to CAAF, others (e.g., base access and
security procedures) can also apply to non-CAAF. Furthermore, contractor management
often extends to other USG departments and agencies and other mission partner contractor
personnel operating in the vicinity of the joint force. The contractor management process is
composed of five steps and several associated tasks. The contractor management steps
include planning, predeployment preparation, deployment and reception, in-theater
management, and redeployment, all of which are discussed in detail in this chapter.
Additionally, equipment management, contractor FP/security, use of private security
companies, and other USG department and agency contractor management considerations are
also addressed.

b. Major Contractor Management Challenges. Contractor personnel will make up a
part of almost any deployed joint force. In some operations, contractor personnel can even
make up the majority of the deployed force. In any case, contractors and their equipment
impose unique challenges to the JFC and, therefore, must be treated as a formal part of the
deployed force rather than an afterthought when contractor management issues arise.

“Contractors are part of the total military forces.”

General Martin E. Dempsey, US Army
18th Chairman of the Joint Chiefs of Staff

Operational Contract Support Leaders Conference, 6 March 2012

CONTRACTOR PERSONNEL NUMBERS IN RECENT OPERATIONS

While the number of total US citizens, third-country nationals, and local
national contractor personnel in support of US forces in Iraq was estimated
to peak at 160,000 at the height of operations circa 2008, the significance
of contractor support remained impactful, even as their total numbers
fluctuated over the course of operations in the United States Central
Command (USCENTCOM) area of responsibility (AOR). At the end of 2017,
the Department of Defense officially reported a total of 43,273 contractors
in the USCENTCOM AOR. In relation to the estimated 35,000 deployed
military personnel, contractor personnel in support of US military
operations outnumbered deployed uniform members. As seen by these
numbers, contracted support continues to play a significant role in US
military operations in the USCENTCOM AOR.

SOURCES: US Central Command Quarterly Contractor Census 4th quarter
Fiscal Year 17 and Statement of General Joseph L. Votel, Commander, US

Central Command, Before the Senate Armed Services Committee
9 March 2017

Chapter V

V-2 JP 4-10

 (1) Differences Between Contractor Personnel and Military/DOD Civilian
Personnel. As discussed briefly in Chapter I, “Introduction,” management and control of
contractor personnel is significantly different than C2 of military members and DOD
civilians. Unlike military members and DOD civilians, contractor personnel are
managed and controlled through the contractor’s management personnel and
governmental oversight staff IAW the terms and conditions of their contract. Because
of this acquisition policy process, commanders do not generally have legal authority to
direct contractor personnel to perform tasks outside of their contract; however, in
emergency situations (e.g., enemy or terrorist actions or natural disaster), the ranking area
or base commander may direct CAAF and non-CAAF working in a military-controlled
area to take FP or emergency response actions not specifically authorized in their contract
as long as those actions do not require them to assume inherently governmental functions
or incur any additional cost to the contractor. There are also numerous additional risks and
challenges the JFC must deal with when utilizing contractor personnel vice military
personnel to provide support in the operational area (see Figure V-1).

(2) Coordinating Contractor Management Planning and Execution Tasks
Across Staff Lines. All primary and special staff members have significant roles to play
in contractor management planning and execution. And while the OCSIC can and should
assist in the coordination of these matters across the JFC’s staff, each staff member must
take on specific tasks within their area of concern. For example, establishing PSC rules

Figure V-1. Contractor Management Risks and Challenges

 Contractor Management Risks and Challenges

Risks Challenges

 Risk to being able
to properly identify
and provide
adequate
government-
furnished support
to contractors
accompanying the
force

 Risk to mission
accomplishment
from contractor
nonperformance

 Increased security
risk to the force
when utilizing third-
country national
and local national
contractors

 General lack of command and staff knowledge on
how to plan and integrate contract personnel and
equipment into military operations

 Limited and complex legal authority over contractor
personnel

 Administrative burden on supported units in providing
government oversight of contract personnel and
associated government-owned, contractor-operated
equipment

 Increased force protection/security burden on
supported units

 Providing adequate government contract surveillance
on contractor management aspects of the contract

 Establishing and maintaining accountability of
contractor personnel

 Myriad different contracting organizations with
service contracts with areas of performance within
the operational area

 Use of multiple tiers of subcontractors

 Authorized government support planning and
coordination

 Contractor Management

V-3

for the use of force (RUF) is a J-3 function. Figure V-2 depicts major contractor
management planning and execution-related tasks by primary and special staff positions.

(3) Providing Government Oversight. Contractor management is a shared
responsibility between commanders, requiring activities, the supporting contracting
activity, and contractor company management personnel. Well-planned and deliberate
post-contract award government oversight of contractor personnel and their associated
requirements in support of military operations must be directly integrated into the contract
administration process via the requisite contracting officer and/or designated ACO and
appointed CORs. This supported-unit contracting activity teaming approach is critical to
ensure contractors properly perform contractor management functions IAW the terms and
conditions of their contract. Additionally, while specific contractor management policy
and doctrine have been promulgated over the past several years, contractor management
procedures are still not well understood by some commanders and staff officers. OCSICs
can assist the other primary and special staff officers in this area of concern, but contractor
management remains a responsibility of each staff member for matters related to their
functional responsibilities.

(a) Key to success in the contractor management challenge is for the GCC
and subordinate JFCs to establish clear, enforceable, and well-understood theater entrance,
accountability, FP, and general contractor personnel management policies and procedures

Figure V-2. Contractor Management Staff Tasks

Contractor Management Staff Tasks

Staff Position Key Contract Management Tasks

Mission-specific predeployment medical requirements; in-
theater medical support

Authorized government support; movement control

Legal jurisdiction; use of armed private security advice

Accountability reporting; reception; morale, welfare, and
recreation; postal support

Threat assessment; contractor screening

Establishing CAAF predeployment training requirements;
coordinating deployment; force protection/security and base
access procedures; private security contractor rules for the
use of force; personnel recovery

J-2

J-3

J-4

Joint Force Surgeon

J-1

Staff Judge Advocate

J-2 intelligence directorate of a joint staff
J-1 manpower and personnel directorate of a joint staff
CAAF contractors authorized to accompany the force J-3 operations directorate of a joint staff

J-4 logistics directorate of a joint staff

Legend

Chapter V

V-4 JP 4-10

early in the planning stages for a military operation. The supported GCC and subordinate
JFCs must work closely with the Service components and CSAs to ensure proper contract
and contractor management oversight is in place, preferably well before joint operations
commence. TBC can be utilized to assist the GCC in contractor management policy
enforcement. The GCC and/or subordinate JFC may also direct subordinate units to
integrate key contractor management matters into the CCORB (if established).

(b) It is important to understand that the terms and conditions of the contract
establish the relationship between the military and the contractor; this relationship does not
directly extend through the contractor supervisor to the contractor’s employees. Only the
contractor’s management personnel can directly supervise contractor employees.
The military chain of command exercises limited control of contracted support through the
contract oversight team consisting of the appropriate contracting activity and requiring
activity personnel. In some situations, such as with LOGCAP support, this oversight team
may also include special management organizations such as the Army’s LOGCAP
deployable program officer civilians or US Army Reserve LOGCAP support officers. In
general, it is not appropriate to use contractor employees to perform contractor oversight
functions, although provisions can be made to use contracted technical inspectors as long
as these technical inspector contracts have nondisclosure and non-compete agreements and
their work is ultimately overseen by a government employee (contracting officer, QAR, or
COR). One of the key challenges for the supported GCC and subordinate JFC is that, for
many contracts, the contracting officer may not even be located within the operational area.
A similar situation is also true for some contractor supervisors and managers. Many small
contract companies may not have actual “on-site” supervisors and instead may only have
a limited number of managers deployed to the operational area. This operational reality
is why the CORs are such an important part of the post-contract award requirements
management team and the reason the JFC and supporting Service components must
ensure appropriate command administration and oversight personnel are in place
when using contracted support as a major source of support to the deployed force.

(c) IAW DOD policy, specific contractor management policies and
procedures apply equally to prime and subcontractor personnel at all tiers. However, due
to privity of contract, the USG has direct contractual relationship only with the prime
contractor. In all situations, the prime contractor ensures contractor management policies
and procedures are disseminated to and followed by subcontractors. Hence, multiple tiers
of subcontractors performing services in the operational area can significantly add to
the JFC challenge in enforcing contractor management policies.

(4) Avoiding Unscrupulous Labor Practices. Per DOD CTIP policy, the GCC
is required to establish mission-specific CTIP policies and procedures. To ensure
appropriate awareness of supporting contracting support organizations and contractors,
these policies and procedures should be posted to the CCMD’s OCS webpage. All
supporting contracting organizations are responsible for including the FAR CTIP clause
and incorporating any related CCMD CTIP guidance in their contracts. The supported
CCMD, subordinate JTF, and Service component commands must take great care to avoid
contractor management-related actions that may be construed as trafficking in persons.
Specific concerns in this area include, but are not limited to, illegal confiscation of

 Contractor Management

V-5

passports, providing substandard housing, forcing sex acts, and use of unlicensed labor
brokers (normally through subcontractors) to avoid deployment preparation
requirements. These practices are clearly against international law, US law, Presidential
directives, DOD policies, and military alliance policies and will not be tolerated.
Commanders, per DOD policy, should ensure all deployed personnel receive training on CTIP
and promptly report any alleged incidences of CTIP to law enforcement. Commanders, ICW
the requisite contracting officer, should also ensure routine health and safety inspections are
conducted on applicable contractor personnel working areas and living spaces and ensure any
violations are promptly addressed with the contractor via the COR and contracting officer.

For legal references, refer to Title 22, USC, Sections 7103, 7104, 7104a, 7104b, 7104c;
Title 8, USC, Section 1101; and Title 18, USC, Section 1351 (originating from the Fiscal
Year 2013 National Defense Authorization Act, Title XVII, Sections 1701-1707). Also,
refer to National Security Presidential Directive-22, Combatting Trafficking in Persons;
DODI 2200.01, Combating Trafficking in Persons (CTIP); FAR Clause 52.222-50,
Combating Trafficking in Persons, including Alternate 1; DFARS Clause 252.222-7007,
Representation Regarding Combating Trafficking in Persons; and DFARS Clause 252.225-
7040, Contractor Personnel Supporting US Armed Forces Deployed Outside the United
States, for more information on this subject.

(5) Major Prime Contractor Transition. It is important for the supporting
contracting activity and supported requiring activity to keep the subordinate JFC informed
of any transitions between major service contractor providers that could cause an
interruption to service. This transition in many ways is much like a unit relief in
place/transfer of authority where individual contractor employees may need to be issued
new LOAs, new military ID cards, and/or base access cards. This transition may also
require the transfer of government-furnished equipment.

2. Contractor Management Planning Considerations

a. General. The global nature of the systems and external support contractor base
dictates that contractors may deploy CAAF employees and their equipment from anywhere
in the world. Even US-based contractors may have personnel originating from foreign

COMBATING TRAFFICKING IN PERSONS

The Department of Defense (DOD) has made significant progress in
implementing combating of trafficking in persons (CTIP) policy and training
across DOD. DOD has also developed CTIP-related contract clauses and
implemented same in the vast majority of applicable contracts. DOD has
been less successful, however, in implementing contractor personnel-
related CTIP actions at the tactical command and contractor employee
levels. Additional work is necessary on developing and implementing
contractor-related CTIP policies, procedures, and localized training
supplements command inspection–programs, along with better CTIP
familiarization for non-US citizen contractors personnel.

SOURCE: DOD Inspector General Report 2012-086, 15 May 2012

Chapter V

V-6 JP 4-10

locations and/or TCN employees. Proper deployment and in-theater management of
CAAF personnel and equipment requires early planning, establishment of clear and concise
theater entrance requirements, and incorporation of standard deployment-related clauses in
appropriate contracts.

b. Contractor Management Planning Process Overview. The CMP is a major
subset of OCS planning discussed in detail in Chapter III, “Contract Support Integration.”
While the body of annex W (Operational Contract Support) is focused on how the JFC will
acquire and integrate contracted support in general, contractor management planning is
focused on contractor personnel and equipment tasks, to include government obligations
under the terms and conditions of the contract to provide support to contractor personnel.
The CMP part of the OCS planning effort should be focused on risk assessments and
mitigation actions regarding the impact of contractors in support of military operations.
The CMP can also shape the determination of in-theater staff required to oversee and
enforce contractor management activities. Related GCC tasks include developing policies
and procedures required to ensure proper integration of contractor personnel into the
military operations. The CMP development effort requires active involvement of all
primary and special staff officers (Figure V-2). To address this challenging situation,
the JFC should consider directing the OCSIC to establish a contractor management-focused
working group to address and synchronize the challenges across all primary and special
staff lines. Contractor management planning also occurs in conjunction with other USG
departments and agencies (including the appropriate COMs). This planning coordination
is necessary to facilitate proper coordination of partner contractor management
requirements that may impact on-going or future joint operations.

c. CMP Content, Applicability, and Promulgation. A CCMD-level CMP provides
AOR or operational area-specific contractor personnel and equipment-related guidance to
ensure CAAF supporting an operation are qualified to deploy, processed for deployment and
redeployment, received in theater, and visible and managed in theater, per GCC guidance and
as required under the terms and conditions of the contract. These requirements include, but are
not limited to, restrictions imposed by applicable international and HNS agreements;
contractor-related deployment, theater reception, accountability, and strength reporting;
operations security plans and restrictions; FP; PR; contractor personnel services support;
medical support; equipment requirements; and redeployment requirements. The CMP applies
to all US citizen and TCN CAAF deploying into the operational area. Parts of the CMP may
also be applicable to any LN CAAF, as well as some non-CAAF, whose area of performance
is on a military base or within the vicinity of US forces. For each operation, the GCC and/or
subordinate commander should publish a separate CMP appendix to annex W (Operational
Contract Support) or ensure this CMP guidance is published elsewhere in the operation order
(OPORD). It is imperative the appropriate staff SME is directly involved in applicable
CMP section per Figure V-2. The GCC should also publish specific CAAF-related theater
entrance requirements and other CMP guidance as necessary at the CCMD’s OCS Website
found at http://www.acq.osd.mil/dpap/pacc/cc/areas_of_responsibility.html. If/when TBC is
in place, the OCSIC should work with the LSC or JTSCC to ensure proper CAAF-related
provisions and clauses are included in appropriate solicitations and contracts covered by the
operational specific TBC policy.

 Contractor Management

V-7

CJCSM 4301.01, Planning Operational Contract Support; CJCSM 3122.02, Joint
Operation Planning and Execution System (JOPES) Volume III (Time-Phased Force and
Deployment Data Development and Deployment Execution); DFARS Subpart 225.3,
Contracts Performed Outside the United States; and DFARS PGI 225.370, Contracts
Requiring Performance or Delivery in a Foreign Country, provide additional information
on contractor management planning and procedures.

3. Predeployment Preparation

a. Predeployment preparation includes actions taken by the government and
contractors to ensure CAAF meet GCC-directed requirements before entering the operational
area. This preparation requirement can include designated mission-essential contractor
personnel in certain domestic emergencies (e.g., a chemical, biological, radiological, or
nuclear event) where CAAF status does not apply. This process involves coordination
among requiring activities, CCMD J-1/J-3/OCS staff, contracting officers, designated BOS-
I, or other organizations providing common support to the force and company administrators
to ensure CAAF meet all predeployment requirements. Eligibility, as defined in the Foreign
Clearance Guide and other GCC-specific theater entrance guidance processes, may require
country and theater clearances, waiver authorities, immunizations, required training, and/or
issuance of required organizational clothing and individual equipment (OCIE).
Predeployment actions also include issuance of ID cards and Synchronized Predeployment
and Operational Tracker (SPOT)-generated LOAs.

b. Determining Contractor Status. The contracting officer, working with the requiring
activity and the supporting JFC’s SJA, determines contractor employee CAAF/non-CAAF
status in all operations outside the US as early as possible in the contracting process. For
many employees, determining their status is relatively simple; for others, it is not. The key to
success is for the contracting officer to be familiar with and follow DOD contractor
management policy, including applicable DFARS guidance and specific theater requirements.
This determination should be made in close coordination with the JFC’s SJA.

UNITED STATES FORCES KOREA INVITED CONTRACTOR AND
TECHNICAL REPRESENTATIVE PROGRAM

United States Forces Korea (USFK) Regulation 700-19, The Invited
Contractor and Technical Representatives Program, establishes policies
and procedures for the designation of corporations and individuals as
invited contractors (ICs) and technical representatives (TRs) who work in
support of the US Armed Forces or other armed forces in the Republic of
Korea (ROK) in times of armistice, contingency, or war. The current US-
ROK status-of-forces agreement defines an IC as a person(s), including (a)
corporations organized under the laws of the US, (b) their employees who
are ordinarily resident in the US, and (c) the dependents of the foregoing,
present in the ROK solely for the purpose of executing contracts with the
US for the benefit of the US Armed Forces. Per USFK policy, only IC and
TR designated contractor personnel can qualify for USFK logistics support.

Various Sources

Chapter V

V-8 JP 4-10

(1) The key factors that determine the specific status of a contractor employee are:
area of performance (normal proximity to US forces), citizenship, place of hire, normal place
of residence, and place of residence in the operational area. For example, all US citizens
employed under a systems support contract or subcontract that require the service to be
performed in support of deployed equipment will, consistent with DOD policy, to include,
but not limited to, DODI 3020.41, Operational Contract Support (OCS), be automatically
afforded (except in domestic contingencies) CAAF status. Contractor employees in support
of domestic contingencies are not CAAF; however, some of these contractor personnel may
deploy and live with military forces for short periods of time. In these situations, the local
commander may deem it necessary to provide limited base operating support (BOS) for these
individuals. Likewise, all TCN contractor and subcontractor employees who do not normally
reside in the operational area, whose area of performance is in the direct vicinity of US forces,
and who routinely are colocated with US forces should be afforded CAAF status. In some
cases, mission-essential LN contractor employees who are required to work and live on a
military facility or in the direct vicinity of US forces may be afforded CAAF status through
an LOA. A good example of a LN CAAF would be an interpreter who has a habitual
relationship with a supported unit. It is imperative the contracting officer and requiring
activities be aware of the appropriate DOD policy and GCC contractor management
guidance when determining the contractor personnel status of TCN and LN employees.

(2) CAAF status will be formally codified by the issuance of a SPOT-generated
LOA that reflects the appropriate level of AGS such as security; base camp services;
post/base exchange access; morale, welfare, and recreation (MWR); and medical care.
Selected non-CAAF may also be issued an LOA for the purposes of allowing them to have
access to AGS. The GCC, the subordinate JFC, component commanders, and CSAs must
be prepared to address issues that arise related to contractor employee status and/or in-
theater support.

c. Establishing and Promulgating Theater Entrance Requirements. The supported
CCMD J-1/J-3/OCS staff, ICW the appropriate subordinate JFC and Service component
staff, determines and publicizes operational-specific theater entrance requirements for all
CAAF hired outside the operational area through the CMP development process. In cases
where there are LN CAAF, these personnel will receive appropriate training and equipment,
as required by GCC policy at the place of hire. Theater entrance requirements include, but
are not limited to, operational-specific administrative preparation and medical preparation,
as well as general training and equipping guidance. For services contracts for support in
foreign contingencies, the contracting officer will use standard DFARS deployment clauses
to ensure the contractors understand and are prepared to execute their contract within the
operational area. While generic in nature, these clauses ensure contractors understand and
comply with basic deployment preparation and in-theater management requirements found
at the GCC’s OCS Website linked to the DPC contingency contracting page at
http://www.acq.osd.mil/dpap/pacc/cc/areas_of_responsibility.html.

Overarching DOD policy on theater entrance requirements can be found in DODI
3020.41, Operational Contract Support (OCS). This policy document also provides a
comprehensive list of other related DOD, CJCS, and Service policy documents.

 Contractor Management

V-9

Additionally, operational-specific contractor management requirements are found in
DFARS Subpart 225.3, Contracts Performed Outside the United States.

d. Overview of Specific Theater Entrance Requirements. The following is a
synopsis of the key administrative and other theater entrance requirements that can and will
affect the joint force and Service components. The supported CCMD and subordinate
staffs should work closely with the Service component staffs, special operations units, and
other organizations as required to ensure they understand, promulgate, and enforce these
theater entrance requirements:

(1) HN Requirements. In some military operations, there may be HN-directed
theater entrance requirements for non-LN contractor employees. These requirements are
normally related to obtaining work visas and other related labor regulation-related
administrative paperwork that may or may not be codified in formal SOFAs or security
agreements. OCS planners need to work closely with the servicing legal office and
requisite contracting organizations to determine if such requirements may affect the
command’s ability to execute OCS in the operational area.

(2) ID Cards. All eligible CAAF must be issued an ID card with their Geneva
Conventions Accompanying the Force designation. CAAF are required to present their
SPOT-generated LOA as proof of eligibility at the time of ID card issuance. Military
Departments ensure eligible CAAF receive an ID card prior to beginning deployment to
the operational area. Expiration dates on the ID card should correspond to the end date of
the contract period of performance or the end of their deployment. Normally, only
replacement cards will be issued in the operational area. The appropriate J-1 and Service
equivalents need to ensure they include CAAF in the appropriate ID card in-theater
replacement program planning.

For additional guidance, see JP 1-0, Joint Personnel Support. See DODI 1000.13,
Identification (ID) Cards for Members of the Uniformed Services, Their Dependents, and
Other Eligible Individuals; DODI 8520.02, Public Key Infrastructure (PKI) and Public Key
(PK) Enabling; and the appropriate Service regulations for more information on issuance
of personal ID cards to contractor personnel.

(3) LOAs. A SPOT-generated LOA is required for CAAF to process through a
deployment center and to travel to, from, and within the operational area. LOAs contain
specific dates to cover the deployment and are issued to contractor personnel prior to arrival
in the operational area. Additionally, the LOAs identify authorizations and AGS contractor
personnel are entitled to under the contract. The contracting officer, ICW the requiring
activity, validates requirements for and availability of AGS at the deployment center and
within the operational area prior to preparing the final solicitation package and prior to
preparing the LOA. Any change in the contract dates or entitlements will result in
revocation and reissuance of a new LOA to the contractor. Contractor personnel are
required by policy to maintain a copy of their LOA and have it in their possession at all
times.

Chapter V

V-10 JP 4-10

DOD policy on LOA requirements can be found in DODI 3020.41, Operational Contract
Support (OCS).

(4) Medical Preparation. Under the terms and conditions of their contracts,
contractors are responsible for providing employees who are medically and
psychologically fit to perform duties as specified in their contracts. All CAAF must
undergo a medical and dental assessment within 12 months prior to arrival at the designated
deployment center. The medical preparation of CAAF per theater or location reporting
instructions includes deployment health briefings, medical surveillance screening, medical
and dental evaluations, DNA [deoxyribonucleic acid] specimen collection, determining
prescription and eyewear needs, and immunizations. Specific medical-related theater
entrance requirements, such as HIV [human immunodeficiency virus] screening
requirements, are established by the supported CCMD’s surgeon in consultation with the
subordinate joint force surgeons. This medical-related theater guidance normally covers
specific immunization requirements and restrictions applicable to certain TCN or LN
personnel for specific mission functions (e.g., food service workers). Dental conditions
that may preclude medical clearance include lack of a dental exam within the last 12
months or required dental treatment or re-evaluation for oral conditions, which are likely
to result in dental emergencies. Service components and their associated contract oversight
organizations validate CAAF predeployment medical processing and screening
requirements. The GCC should develop procedures and criteria that require removal of
contractor personnel identified as no longer medically qualified and post them on the
CCMD OCS Website and published in the reporting instructions. Per DOD policy,
contracting officers incorporate these requirements into all contracts for performance in the
AOR via standard contract clauses or mission specific contract language as applicable.

Additional medical screening and evaluation guidance can be found in DODI 3020.41,
Operational Contract Support (OCS); DODD 6490.02E, Comprehensive Health
Surveillance; DODI 6490.03, Deployment Health; DODI 6205.4, Immunization of Other
Than US Forces (OTUSF) for Biological Warfare Defense; and JP 4-02, Joint Health
Services.

(5) Individual Protective Equipment and Uniforms. Normally, contractors are
responsible for ensuring their employees are outfitted with appropriate occupational-
specific protective clothing and equipment necessary to safely carry out their contract
requirements. Service components are responsible for ensuring CAAF have adequate
military OCIE as specified in the contract (e.g., helmet, body armor, protective mask
equipment) IAW the supported GCC’s directives and Service policies. Normally,
contractor personnel will not be issued or wear regulation US Service uniforms and/or other
military uniform items that may cause them to be mistaken for a combatant; however, the
GCC or designated subordinate can authorize certain contractor personnel to wear standard
US Service uniforms (less military patches and other accoutrements) on an operational
needs basis. Contractor personnel authorized to wear military uniforms are required by
policy to carry written authorization for the wearing of said uniforms on them at all times.
When commanders authorize issue of standard uniform items to contractor personnel, care
must be taken (consistent with FP measures) to ensure contractor personnel are

 Contractor Management

V-11

distinguishable from military personnel through the use of distinctive patches, arm bands,
nametags, or headgear.

Additional guidance on individual protective equipment and uniforms can be found in
DODI 3020.41, Operational Contract Support (OCS).

(6) Special Training Requirements for Contractor Personnel. The Services,
DOD agencies, and CCMDs ensure current DOD-required training and any operational-
specific, JFC- and Service-mandated training is accomplished prior to deployment of
CAAF into the operational area. The JFC’s J-3, ICW the J-1 and OCS staff, ensure CAAF-
unique training requirements are properly considered and promulgated. Key contractor
personnel training requirements include, but are not limited to:

(a) Legal status familiarization to ensure all CAAF understand their legal
status IAW international law, to include prohibition and prevention of trafficking in
persons information.

(b) Familiarization training for all CAAF on US laws, local laws, and SOFAs
that contractor personnel may be subject to.

(c) AGS familiarization for contractor personnel on what contract-authorized
support (e.g., postal, MWR, medical) is available to them at their place of performance.

(d) Law of war training commensurate with their duties and responsibilities.
Specific training should include, but is not limited to, Geneva Conventions enemy prisoner
of war training.

(e) Special training for contractor personnel who may come in contact with
enemy prisoners of war or other detainees.

(f) RUF training for contractor personnel authorized to carry weapons.

(g) PR training to inform CAAF and selected non-CAAF of the processes
and actions required should they become isolated. This training may include individual
survival, evasion, resistance, and escape training as determined by the risk assessment and
supported CCMD, the subordinate joint force command, and the Service component
commands.

(h) Medical awareness training related to local health risks, medical-related
policies, and procedures (required for all CAAF, optional for non-CAAF working on a US
installation).

(i) Theater-specific requirements, to include specific FP and security; hazard
awareness, to include local commander’s authority; wear and use of military protective
gear (if issued); compliance with theater deployment and redeployment accountability
standards and requirements; and related information, such as customs and religious
awareness training, as determined by the supported GCC, subordinate JFC, or Service
component commander (required for all CAAF as directed by subordinate JFCs and

Chapter V

V-12 JP 4-10

Service component commanders and may include in-theater briefings to non-CAAF whose
area of performance is on a US base or in the immediate vicinity of US forces).

Along with DODI 3020.41, Operational Contract Support (OCS), other key reference
documents for contractor training include FAR Part 22.17, Combating Trafficking in
Persons; DFARS Clause 252.222-7007, Representation Regarding Combating Trafficking
in Persons; DODD 3002.01, Personnel Recovery in the Department of Defense; DODD
2311.01E, DOD Law of War Program; DODI O-3002.05, Personnel Recovery (PR)
Education and Training; DODI 6490.03, Deployment Health; DODD 6200.04, Force
Health Protection (FHP); JP 1-0, Joint Personnel Support; and JP 4-02, Joint Health
Services.

e. Contractor Personnel Certification. Service component commanders, heads of
DOD agencies, and field activities are responsible for ensuring contractor personnel being
deployed into an operational area are properly certified and fully integrated into the
supported GCC and subordinate JTF deployment planning process and reported in SPOT.
Per DODI 3020.41, Operational Contract Support (OCS), there are three different CAAF
certification and deployment methodologies approved for use:

(1) Process with the Supported Unit. This is the preferred method of
deployment for CAAF who have a habitual relationship with a specific supported unit such
as system support contract-related personnel. This group deployment process involves
certification and deployment of CAAF in a coordinated fashion between the supported unit,
contracting officer, and the contractor.

(2) Process Non-Unit-Related Personnel (NURP). NURP include CAAF who
deploy as individuals or as part of a small group not associated with a particular deploying
unit. CAAF NURP are required to be certified by a Service-designated replacement center
or equivalent-certified government-run process.

(3) Self-Certification. Self-certification and/or deployment applies to CAAF
employees of subcontractor employees of a contract company specifically authorized by a
Service to perform self-certification of their deploying employees. Self-certification
authorization is usually restricted to major contract companies such as Service CAP
contractors. CAAF self-certification must meet or exceed replacement center processing
and preparation standards and should be approved and monitored by government
standardization/evaluation personnel.

f. TPFDD. Contracted support originating outside of the operational area must be
formally integrated into the deployment process. This is especially important in uncertain
or hostile environments where commercial access may be limited or non-existent. US and
TCN contractor personnel and related equipment, depending on the operational situation,
may move into the operational area using either contractor or government-arranged
transportation as directed in the contract. Both methods require contractor companies
provide cargo and personnel movement details IAW deployment processes to ensure the
supported commander is aware of the timing and extent of contracted support entering the
operational area. When the contractor company arranges its own movement, the contractor

 Contractor Management

V-13

is required to provide the timing, the gross short tons, and number of personnel entering
the operational area. If the government provides transportation support, the contractor is
required to provide additional cargo detail (at either level IV or VI, as directed) and the
number of personnel to be moved. In-place contracted support planned for use in the
designated operational area should also be included on the TPFDD. The requiring activity
and/or designated supported commander, assisted by the contracting officer, ensures
contractor movements are fully integrated with operational needs and the GCC-approved
deployment plan.

CJCSM 3122.02, Joint Operation Planning and Execution System (JOPES) Volume III
(Time-Phased Force and Deployment Data Development and Deployment Execution),
provides additional information on incorporating contract personnel and equipment in the
deployment process.

4. Deployment and Reception

Deployment and reception involves managing the flow and reception of CAAF and
selected non-CAAF and associated equipment IAW established OSD- and GCC-approved
operational-specific policies and procedures. This step, which includes contractor personnel
RSOI, has its own unique set of challenges, especially for NURP CAAF. Joint personnel
processing centers (JPPCs) are key to proper NURP CAAF in-theater reception. The J-3
integrates CAAF into the deployment process, while the J-1 is responsible, ICW the OCS
staff, for ensuring applicable contractor personnel are properly integrated into the reception
process.

a. Coordinating and Tracking Contractor Deployments. Similar to the three
methods of CAAF predeployment processing previously discussed, there are three methods
of contractor deployment: deployment as part of the supported unit, deployment as NURP,
and self-deployment. Deployment and subsequent movements for any contractor personnel
issued an LOA, regardless of the deployment method, should be tracked using automated
tools, such as SPOT and the Joint Asset Movement Management System (JAMMS).
However, the JFC may have to accept risk in tracking contractors during early phases of a
deployment or when CAAF are imbedded into land force maneuver units operating in

PREPARATION OF CONTRACTOR PESONNEL

In Operation IRAQI FREEDOM, Kellogg Brown & Root (KBR), Inc., the prime
Army Logistics Civil Augmentation Program (LOGCAP) contractor, was
authorized by the Department of the Army to self-certify its personnel for
deployment. To meet this requirement, KBR set up and operated its own
replacement center for its direct hire employees. KBR’s replacement
center was inspected and certified by Army officials to ensure it met
Service individual deployment processing requirements. Under the new
LOGCAP IV program, the Army extended the approval for self-certification
to all three performance companies: KBR, DynCorp, and Fluor.

SOURCE: Department of the Army
LOGCAP Program Manager, August 2011

Chapter V

V-14 JP 4-10

forward areas of the battlefield during combat operations. It may not be possible to establish
the JAMMS infrastructure necessary to provide routine tracking of contractor personnel in
these situations. Obtaining and maintaining personnel accountability enables the JFC to
control the entrance and exit of contractor personnel issued an LOA into and out of the
operational area. It further allows the JFC to automatically track—by name and location—
the movement of deployed contractor personnel issued an LOA throughout the individual
deployment process. Contractor self-deployment should include coordination of contractor
arranged flights through the air tasking order process.

b. RSOI. RSOI actions vary depending on the contractor deployment methodology.
NURP CAAF RSOI begins at the JFC-designated JPPCs, Service, or authorized contract
company reception sites. These sites are the points where CAAF predeployment
processing is validated and onward-movement guidance is provided. Upon arrival at their
area of performance location, NURP CAAF report to their requiring activity or designated
supported unit, at which point in-theater oversight and contracted support begins. CAAF
deploying as part of a military unit execute the RSOI process with the supported unit. In
this process, the supported unit is fully responsible for coordinating all RSOI actions for
their habitually related contractor personnel and ensuring they are fully integrated into the
operation at their area of performance location. Per DOD policy, self-deploying CAAF
must go through a USG-certified deployment process. Historically, self-deploying CAAF
have been LOGCAP employees who went through a prime contractor-controlled RSOI
process. In this deployment methodology, the prime contractor is responsible for ensuring
CAAF in-theater movement and associated equipment is properly coordinated and all their
prime and subcontractor personnel are properly integrated into the operation at the area of
performance location.

JP 1-0, Joint Personnel Support, provides additional information on the JPPCs.

5. In-Theater Management

a. General. In-theater contractor management tasks discussed in this section include:
legal authority and discipline, contractor personnel visibility and contractor personnel
accountability, movement control, AGS, and FP/security. The doctrinal guidance below is
based on existing DOD and CJCS policies and can, in some major operations, be a
significant challenge to the JFC and staff. And, while all primary and special staff officers
play at least some role in the in-theater contractor management process, the OCSIC must
actively monitor contractor management execution and assist other staff members, as
necessary, in dealing with issues under their purview.

b. Contractor Personnel Legal Status and Discipline. As stated earlier, contractor
personnel are not part of the direct chain of command. However, there are existing legal
statutes that provide the JFC and subordinate commanders significant legal authority over
selected contractor personnel in support of the deployed joint force. It is important to note
however, the legal and disciplinary authorities discussed below only apply to foreign
contingencies and have restrictions based on any SOFA/security agreement, types of
contractor employees, nationality of the employees, type of operation, and nature of
the criminal offense.

 Contractor Management

V-15

(1) Types of Contractor Employees and Their Legal Status. As described in
DOD policy and Chapter I, “Introduction,” DOD contractor employees fall into two
primary categories:

(a) CAAF are contractor employees, including all tiers of subcontractor
personnel, who are authorized to accompany the force in applicable operations outside the
US and have been afforded such status through an LOA. CAAF generally include all US
citizen and TCN employees not normally residing in the operational area but whose area
of performance is in the direct vicinity of US forces and who are routinely colocated with
US forces. In some cases, the JFC may designate mission-essential LN contractor
employees (such as interpreters) as CAAF. However, granting CAAF status of LN
employee does not automatically grant the JFC legal jurisdiction over these personnel
because not all contractor discipline-related federal statutes are applicable to LN
employees.

(b) Non-CAAF employees are DOD contractor employees who are not
designated as CAAF, such as US citizens operating under contract in the US, LN and TCN
employees, or TCN expatriates who are permanent residents in the operational area. Non-
CAAF may also be issued LOAs if they require access to US installations or certain other
AGS to perform their work; their LOAs will indicate their non-CAAF status and afford
them AGS as determined appropriate by the contracting officer. Common examples of
non-CAAF include LN day laborers, delivery personnel, and supply contract workers.

(2) Contractor Personnel Status and Legal Rights. Law of war treaties (e.g.,
Hague and Geneva Conventions) establish the status of civilian contractor personnel when
supporting military operations during international armed conflict. The 1949 Geneva
Convention Relative to the Treatment of Prisoners of War (Article 4) provides prisoner of
war status upon capture to be extended to, among others, contractor employees, provided
they are authorized to accompany the force. Additionally, some contractor personnel
may be covered by the 1949 Geneva Convention Relative to the Treatment of Civilians in
Time of War, should they be captured during international armed conflict.

CONTRACTOR RECEPTION CHALLENGES

In many recent operations, the joint personnel processing center (JPPC)
process was lacking or non-existent, even though they are addressed in
doctrine (Joint Publication 1-0, Joint Personnel Support) and required in
policy (Department of Defense Instruction 3020.41, Operational Contract
Support [OCS]). Without a formal JPPC process, deploying contractor
personnel may become stranded at the point of debarkation and unable to
get to their final area of performance in a timely manner. In recent
operations, the Army successfully used contracted support to assist in the
establishment and execution of an Army-specific contractors authorized to
accompany the force reception center. There are no policy restrictions
precluding the joint force command manpower and personnel directorate
from using contracted services to help run a JPPC.

Various Sources

Chapter V

V-16 JP 4-10

(3) Contractor Personnel Discipline. During US military operations,
commanders, with assistance from contractor supervisors and supporting contracting
officers, are responsible for ensuring CAAF discipline as it relates to incidents of alleged
major misconduct. This includes investigating incidents, apprehending suspected
offenders, and addressing the immediate needs of the situation. The GCC and/or
subordinate JFC should designate a responsible organization to develop processes for
reporting alleged offenses and misconduct by or against contractor personnel, including
sexual assault, and investigation of those incidents. CAAF who commit serious legal
infractions may be subject to prosecution under the UCMJ or the Military Extraterritorial
Jurisdiction Act (MEJA). All alleged criminal activity and incidents related to weapons
discharge are reportable IAW federal laws.

(a) Other Disciplinary Options. The supported GCC, subordinate JFC, and
Service component commanders can address CAAF disciplinary issues or misconduct
through revocation or suspension of clearances, restriction from installations or facilities,
revocation of privileges, or redeployment out of the operational area. DFARS rules allow
the contracting officer to direct the contractor, at its own expense, to remove and replace
any employee who jeopardizes or interferes with mission accomplishment or who fails to
comply with or violates applicable requirements of the clause. The process of removing
contractor employees is dependent upon the established GCC policies and the extent to
which those policies are incorporated in the terms and conditions of the contract. COR
reporting and participation in award fee boards may also reduce or preclude contractor
fiscal compensation to drive desired behavior of the company and enforce contractor
actions and behaviors required by the contract. When confronted with disciplinary
problems involving contractors and contractor employees, commanders should seek the
assistance of their legal staff, the contracting officer, and the contract company
management personnel. This enables a thorough review of the situation and a
recommendation for a COA based on the terms and conditions of the contract, applicable
international agreements, and HN or US law.

(b) Legal Jurisdiction. Legal jurisdiction over contractor personnel varies
depending on contractor personnel nationality, CAAF or non-CAAF designations,
operational-specific policies, and the type and severity of the disciplinary infraction.
Normally, LN contract employees are subject to local laws, while US citizens and TCN
CAAF may or may not be subject to local laws depending on provisions, if any,
documented in existing SOFAs or other security agreements. CAAF, with some
exceptions, are subject to US federal law, to include the UCMJ jurisdiction as
discussed later in this section. While minor CAAF discipline infractions are normally
handled by the contractor, serious CAAF discipline infractions can and should be addressed
through military legal and/or Department of Justice channels. To the extent commanders
determine disciplinary actions may be necessary for CAAF, they should first coordinate
their actions with their SJA and the government contract oversight team. This coordination
is necessary because of potential jurisdiction issues, along with possible impact on contract
performance, cost, and government liability, as well as determining the appropriate manner
to address the situation.

 Contractor Management

V-17

1. Local/HN Law. All non-CAAF are subject to local laws. CAAF are
also subject to local laws unless specifically exempted by SOFAs, other security
agreements, and in cases where there is no functioning or recognized HN. HN law, to
include in-transit country law, can directly affect contracting as well as contractor
management actions. The supported GCC, subordinate JFC, and Service component
commander must ascertain how these laws may affect contracted support, to the extent
feasible, and consider any limiting factors in the JPP. Service components ensure
contracting officers take these laws into account as they develop and oversee the execution
of contracts. Limiting factors may include workforce and hour restrictions; medical, life,
and disability insurance coverage; taxes; customs and duties; cost of living allowances;
hardship differentials; access to classified information; and hazardous duty pay. This
requires the Service components to articulate guidance to the Service contracting
organizations to ensure mission-specific factors are included in contracts with an area of
performance or delivering in the designated operational area.

2. SOFAs and Other Bi-Lateral Security Agreements. SOFAs are
international agreements between two or more governments that address various
privileges, immunities, and responsibilities and enumerate the rights and responsibilities of
individual members of a deployed force. They can be, although rarely are, used to define
CAAF legal status (e.g., the circumstances of HN criminal and civil jurisdiction), as well
as contracting-related legal obligations (e.g., taxes, customs). When applicable, SOFAs
may establish legal obligations independent of contract provisions.

3. US Federal Law. Barring a SOFA or other security agreement, an
HN will generally have primary jurisdiction over offenses committed within its territory.
In the absence of any HN jurisdiction or the exercise of it, US federal law may apply to
CAAF misconduct. The DFARS requires DOD contractors supporting US Armed Forces
outside the US to report alleged offenses against the UCMJ and MEJA and to tell their
employees where to report such offenses and where to seek victim and witness protection.

a. War Crimes Act of 1996. Depending on the offense committed,
CAAF who are US nationals may be prosecuted for war crimes under the War Crimes Act
of 1996. This act defines a war crime, to include any grave breach of the 1949 Geneva
Conventions (such as willful killing or torture) or any violation of common Article 3 of the
Geneva Conventions. Penalties include fines, imprisonment, or the death penalty if death
results to the victim. Prosecutions under the War Crimes Act of 1996 are the responsibility
of federal civilian authorities.

b. MEJA of 2000. In November 2000, the MEJA was passed by
Congress and signed into law. This law permits prosecution in federal court of civilians
who, while employed by or accompanying the Armed Forces overseas, commit certain
crimes. Generally, the crimes covered are any felony-level criminal offenses punishable
by imprisonment for more than one year. The law applies to any DOD contractor or
subcontractor (at any tier) or their employees, provided they are not a national, or a legal
resident, of the HN. It does not apply to non-DOD contractor employees unless their
employment relates to supporting the mission of DOD. This law authorizes DOD law
enforcement personnel to arrest suspected offenders IAW applicable international

Chapter V

V-18 JP 4-10

agreements and specifies procedures for the removal of accused individuals to the US. It
also authorizes pretrial detention and the appointment of counsel for accused individuals.
Prosecutions under the MEJA are the responsibility of federal civilian authorities.

DODI 5525.11, Criminal Jurisdiction Over Civilians Employed By or Accompanying the
Armed Forces Outside the United States, Certain Service Members, and Former Service
Members, provides more information on the implementation of MEJA.

c. Uniting and Strengthening America. In October 2001, the
Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept
and Obstruct Terrorism (USA PATRIOT) Act of 2001 was passed by Congress and signed
into law. The USA PATRIOT Act was enacted by Congress in response to the September
11, 2001, terrorist attacks. One of its provisions allows the US to apprehend and prosecute
US citizens and foreign nationals who commit crimes on overseas US bases and facilities.
Similar to the War Crimes Act and MEJA, prosecutions under the USA PATRIOT Act are
the responsibility of federal civilian authorities.

d. Federal Anti-Torture Statute. Contractor personnel, such as
those serving as military interrogators, can also be prosecuted under the federal anti-torture
statute. A person found guilty under the act can be incarcerated for up to 20 years or receive
the death penalty if the torture results in the victim’s death. Similar to the other federal
laws, actual prosecutions under this statute are the responsibility of the appropriate federal
civilian agency.

e. UCMJ. The UCMJ has jurisdiction over persons serving with or
accompanying the Armed Forces of the United States in the field, both in times of declared
war and during operations meeting the legal definition of a formal contingency. IAW DOD
guidance, the unique nature of this extended UCMJ jurisdiction over civilians requires
sound management over when, where, and by whom such jurisdiction is exercised. The
UCMJ authority over CAAF must be judiciously applied and carefully coordinated with
the servicing SJA and the Department of Justice personnel to ensure the CAAF discipline

LEGAL JURISDICTION CHALLENGE

In 2008, the US Government and the newly formed Iraqi government signed
a formal security agreement that placed US contractor employees under
Iraqi legal jurisdiction. In this agreement, US contractor employees were
defined as “persons or legal entities, and their employees, who are citizens
of the US or a third country and who are in Iraq to supply goods, services,
and security in Iraq to or on behalf of the US Forces under a contract or
subcontract with or for the US Forces.” This agreement specifically
excluded persons normally resident in the territory of Iraq. Prior to the
signing of this security agreement, US contractor employees, less local
national employees, were immune from the Iraqi legal process per Coalition
Provisional Authority Order Number 17.

SOURCE: US-Iraq Security Agreement 17 November 2008

 Contractor Management

V-19

infractions are handled in a prompt, thorough manner and within the proper legal
framework.

c. Sexual Assault Prevention. DOD’s Sexual Assault Prevention and Response
Program applies to all US-citizen CAAF. US-citizen CAAF have the same rights and
obligations related to this program as do military members and DOD civilians.

See DODD 6495.01, Sexual Assault Prevention and Response (SAPR) Program, for
detailed policy guidance.

d. Contractor Personnel Accountability, Visibility, and Casualty Reporting.
Contractor personnel accountability is the process of identifying, capturing, and recording
the personally identifiable information and assigned permanent duty location of an
individual contractor employee through the use of a designated database. Contractor
personnel visibility provides users with the information on the daily location, movement,
status, and identity of contractor personnel, which facilitates the capability to act upon that
information to improve the overall performance of contracted support to the mission.
DODI 3020.41, Operational Contract Support (OCS), includes guidance relative to
accounting and visibility for contractor personnel in support of contingencies outside the
US in SPOT. Personnel visibility is attained by having reliable personnel data from various
authoritative data sources for all Service members, DOD civilian employees, and CAAF
physically present in a GCC’s AOR. Establishing personnel visibility is a joint mission
with a goal of providing accurate, near-real-time, readily available personnel information
DOD-wide in a net-centric environment. Contractor personnel accountability and visibility
are essential to determine and resource government support requirements such as facilities,
life support, FP, PR, MWR, and medical services in uncertain, hostile, and/or austere OEs.
In some operations, accountability of contractor personnel may be a CCIR. DOD
contracting agencies ensure contract and contractor personnel data is entered and
maintained in the designated joint database, SPOT or its successor. This database provides
the supported CCDR and subordinate JFC by name accountability of all CAAF and other
designated non-CAAF, to include personnel predeployment certification and location data

CONTRACTOR PERSONNEL PROSECUTION

While very rarely used, the US military has successfully prosecuted at least
one contractor employee under the Uniform Code of Military Justice in
recent operations. More specifically, in July 2008, Mr. Alaa Mohammad Ali,
a dual Iraqi/Canadian citizen, contracted interpreter supporting the US
military in Iraq, was sentenced by a military judge sitting at a general courts
martial to five months of confinement for assault. After stabbing a
coworker, Mr. Ali pled guilty to making a false statement, wrongful
appropriation, and wrongfully endeavoring to impede an investigation. The
US Court of Appeals for the Armed Forces confirmed this conviction in
2012 and the US Supreme Court refused to review the case in 2013, thus
letting the conviction and the initial appeal findings stand as is.

SOURCE: United States v. Ali, 71 M. J. 256,
and numerous open-source news articles

Chapter V

V-20 JP 4-10

via a point of scan system such as JAMMS. CAAF casualties will be reported in SPOT
IAW SPOT business rules.

Additional guidance for contractor accountability and visibility requirements can be found
in DODI 3020.41, Operational Contract Support (OCS), and JP 1-0, Joint Personnel
Support. Specific guidance on SPOT can be found in the SPOT Business Rules which are
maintained at http://www.acq.osd.mil/log/PS/spot.html.

e. Reporting Law of War Violations. All CAAF are required to report possible,
suspected, or alleged law of war violations. Additionally, CAAF are required to report
such incidents to their requiring activity or to the CCMD staff. The supported CCDR,
subordinate JFC, and Service component commanders, especially when utilizing PSCs,
should ensure adequate coordination mechanisms are in place to ensure timely and accurate
law of war incident reporting.

DODD 2311.01E, DOD Law of War Program, provides detailed policy guidance on law
of war incident reporting.

f. Movement Control. Intratheater movement control includes directing contractor
movement through DOD, USG departments or agencies, or other partner-contracted
support convoys along specified routes and times. The subordinate JFC’s J-4 or lead
Service component organization responsible for land movement control must establish,
publish, and implement operational-specific movement, control-related standards and
procedures. Depending on the operational situation, there are three general options when
it comes to contractor vehicle movements: contractor vehicles are required to be directly
integrated into military convoys, contractors are authorized to transit the operational area
in convoys made up exclusively of contractor vehicles but are fully integrated into the
military movement control authority, and contractors authorized to transit the operational
area outside of the military movement control authority. In general, CAP task order-
provided transportation services will be integrated into military convoys under direct
movement control authority or, at a minimum, operate in an all contractor convoys
operating under military movement control authority. Contractor vehicle movement
outside of the military movement control authority is most applicable to theater support
contract transportation services in low threat environments.

g. AGS. IAW DOD policy, contract companies are required to provide life, mission,
and administrative support to their employees necessary to perform services unless
otherwise directed by the terms and conditions of the contract. However, in austere and/or
hostile and uncertain environments, support to CAAF may be more efficiently provided
through collective means (potentially via another contract directed by the military)
controlled and executed by the JFC and designated Service component(s). The J-1, J-4,
and OCS staff must ensure guidance on standards of support are in place, to include clear
lead Service/BOS-I directives, as planning and oversight of AGS is primarily a Service
component responsibility. However, DOD policy requires the appointment of an AGS
adjudication authority to ensure AGS for contractor personnel is coordinated and approved
prior to approval of the contract. Normally, the CCMD-directed Service component
responsible for BOS and other CUL support serves as the JOA-wide AGS adjudication

 Contractor Management

V-21

authority. The designated AGS adjudication authority would be responsible for tracking
major AGS capabilities across the JOA and serves as the central coordination point for
requiring activities and supporting contracting officers in determining what level of AGS
is available to contractor personnel. After the requiring activity determines support
requirements and availability of such support, the contracting officer will include
available AGS in the terms and conditions of the contract and negotiate price
accordingly. Also, the SPOT LOA serves to outline the approved agreement between the
government and contractor as to what services will be provided to their employees
operating in the designated operational area. Key AGS-related tasks are discussed below
in more detail, along with major references for areas of support. Of note, AGS is
contractor personnel-related support and should not be confused with other
government-furnished support to the contract firm itself for such things as use of
facilities and providing fuel for contractor vehicles.

(1) BOS. In permissive and non-austere operations, contractors should arrange
for their own lodging, subsistence, and facility support; however, in austere and/or hostile
and uncertain environments, this may not be practical or operationally desirable. The
circumstances under which the military provides this support would be those in which the
contractor has no commercial infrastructure from which to draw or when the cost for a
contractor to furnish the support is not economical. In situations when contractor-arranged
BOS would impede the government’s efforts to provide FP, generate competition with the
military, or adversely influence prices, the military must consider providing the support or,
at a minimum, directly coordinating this support within US bases through BOS directives.
The supported GCC and subordinate JFC have the authority to direct where CAAF reside,
within the terms and conditions of the contract. CAAF must generally be provided the
same standard of support applied to DOD civilian personnel.

(a) In some operations or phases of operations, selected CAAF may be
required to temporarily live under field conditions. Field conditions are quite different
from normal civilian life and are characterized by austere and communal living and a
collective responsibility for the living area. Contracting officers should ensure there is
appropriate language in the contract for CAAF expected to perform their duties in
field conditions.

(b) Subsistence may be provided to contractors, either in conjunction with
government-provided lodging or separately, when contractor employees are unable to
obtain subsistence for operational reasons or if it is determined to be in the best interest of
the government. For those CAAF living in field conditions, the food provided might be
prepackaged rations with little opportunity for choice; consequently, special diets may not
be accommodated. In sustained operations, it may be desirable to have separate contractor-
run CAAF dining facilities that provide ethnic-based subsistence that may be both less
expensive and more appealing to non-US-citizen CAAF.

(c) Although it is logical to expect reimbursement from contractors for the
cost of lodging and subsistence, the cost for such support would normally be included in
the overall cost of the contract. Therefore, when possible, subsistence support should be
done on a non-reimbursable basis, eliminating the unnecessary administrative burden of

Chapter V

V-22 JP 4-10

tracking and collecting reimbursement. However, joint force and Service component
planners must include the cost of supporting contractors in the overall cost of the operation
so adequate funding is provided.

(d) A subset of BOS, facility support to contractors is situationally
dependent. Facilities support must be planned for as early as possible, especially in austere
and/or hostile and uncertain environments where contract companies cannot coordinate
their own facility support. In these situations, external and systems support contractor
managers must provide any unique facilities requirements during contract negotiations.
The contracting officer or designated ACO must then coordinate these requirements with
the appropriate joint force or Service component staff engineer. In some situations, theater
support contracts that utilize TCN CAAF vice LN non-CAAF, employees may also require
AGS provided by the BOS-I.

Refer to JP 4-04, Contingency Basing, for more information on how the CCDR can manage
the various functions of BOS between Service components or partner nations within a
theater of operations from one base to another and within a single contingency base.

(2) PR. PR is the sum of military, diplomatic, and civil efforts to prepare for and
execute the recovery and reintegration of isolated personnel. The geographic CCMD and
subordinate J-3s are the lead for all PR actions, to include planning for the possible
isolation, capture, or detention of CAAF by adversarial organizations or governments.
Recovery of isolated personnel may occur through military action, action by NGOs, other
USG-approved action, diplomatic initiatives, or through any combination of these options.
IAW DOD policy, all CAAF must be incorporated into the PR program and, therefore, be
covered in subordinate OPLANs and OPORDs, to include the CMP. The contract and
CMP should address how contractors are included in the theater PR plan and receive PR
training and support products.

DODI 3020.41, Operational Contract Support (OCS); DODD 3002.01, Personnel
Recovery in the Department of Defense; and JP 3-50, Personnel Recovery, provide
additional details on the PR program.

(3) Medical Support and Evacuation. During military operations in austere
and/or hostile and uncertain environments, CAAF may be unable to access medical support
from local sources. Generally, DOD will only provide first responder care, forward
resuscitative care, and theater hospitalization and assistance with patient movement
in emergencies where loss of life, limb, or eyesight could occur. Any deviations to this
policy will be coordinated by the appropriate-level joint force surgeon. Hospitalization
will be limited to stabilization and short-term medical treatment, with an emphasis on
return to duty or evacuation by means of the patient movement system. All costs associated
with the treatment and transportation of contractor personnel to the selected civilian facility
are reimbursable to the USG and shall be the responsibility of contractor personnel, their
employer, or their health insurance provider. DOD does not provide long-term care to
contractor personnel.

 Contractor Management

V-23

(a) Emergency Medical and Dental Care. All CAAF will normally be
afforded emergency medical and dental care if injured while supporting military
operations. DOD policy requires the supported GCC and subordinate JFC to provide
emergency medical and dental care to contractor employees, including CAAF and non-
CAAF, who are injured while in the vicinity of US forces. Examples of emergency medical
and dental care include examination and initial treatment of victims of sexual assault; refills
of prescriptions for life-dependent drugs; repair of broken bones, lacerations, and
infections; and traumatic injuries to the dentition.

(b) Primary Care. Normally, primary medical or dental care is not
authorized or provided to CAAF at medical treatment facilities (MTFs). When determined
necessary and authorized by the GCC or subordinate JFC, this support must be specifically
authorized under the terms and conditions of the contract and detailed in the corresponding
LOA. Medical care is provided for CAAF and designated non-CAAF as required by US
and international law, mission requirements, established medical treatment protocols, DOD
policy, contractual obligations, and applicable national agreements. MTF-provided
primary medical care for CAAF must be closely planned and coordinated by the joint force
surgeon, contracting officer, and SJA, as the mission dictates. Primary care includes
routine inpatient and outpatient services, nonemergency evacuation, pharmaceutical
support, dental services, and other medical support as determined by appropriate military
authorities based on recommendations from the joint force command surgeon and existing
capabilities of the forward-deployed MTFs.

Much more detailed guidance on medical support to deployed contractor personnel can be
found in DODI 3020.41, Operational Contract Support (OCS); DODI 6490.03,
Deployment Health; and JP 4-02, Joint Health Services.

(4) Postal. The nationality of the contractor employee usually determines postal
support. CAAF who are US citizens that deploy in support of US Armed Forces may be
authorized use of the Military Postal Service (MPS) if there is no reliable or local mail
service available and if MPS use is not precluded by the terms of any international or HN
agreement. In most circumstances, TCN and LN contract employees are not provided
access to the MPS. However, CAAF who are not US citizens are afforded occasional mail
service necessary to mail their paychecks back to their home of record. The J-1 includes
contractor support matters in the postal plan, to include the use of contractors to supplement
deployed military postal capabilities.

Additional information on postal operations can be found in DOD 4525.6-M, Department
of Defense Postal Manual.

(5) Mortuary Affairs. The joint mortuary affairs program provides for the
necessary care and disposition of deceased personnel, including personal effects, during
military operations. The JFC’s J-4, ICW the Service components logistics staffs, plans and
coordinates the recovery, preparation, and evacuation of US military, USG civilian, and
CAAF human remains. This program includes the search, recovery, tentative ID, care, and
evacuation or temporary interment, disinterment, and re-interment of deceased personnel,
to include all CAAF, within the operational area. The specific nature and extent of the

Chapter V

V-24 JP 4-10

support is determined during the planning process and communicated to military forces
and contractors through governing OPLANs/OPORDs and contractual documents.

Additional information on mortuary affairs can be found in DODD 1300.22, Mortuary
Affairs Policy, and JP 4-0, Joint Logistics.

(6) Post/Base Exchange Privileges. US-citizen CAAF are generally eligible to
use military exchange facilities for health and comfort items in operations where CAAF do
not have access to similar commercial sources. This privilege depends on the overall
operational situation, SOFAs, and individual contract terms and conditions. The J-1
determines CAAF-related post/base exchange utilization procedures ICW the lead Service
for this function (if designated).

Additional information on exchange privileges for deployed contractors can be found in
DODI 1330.21, Armed Services Exchange Regulations.

(7) MWR. In general, contractors have a responsibility to provide MWR and
other quality-of-life support to their own employees as much as practical. The availability
of MWR programs in the operational area vary with the deployment location. Available
MWR activities may include self-directed recreation (e.g., issue of sports equipment),
entertainment associated with the United Services Organization and the Armed Forces
Professional Entertainment Office, military clubs, unit lounges, and some types of rest
centers. The subordinate JFC, coordinated by the J-1, may authorize US-citizen CAAF to
utilize MWR support on a space-available basis when contractor and/or other sources are
not available.

(8) Legal Assistance. Contractors and their employees are not entitled to
military legal assistance either in-theater or at the deployment center.

6. Redeployment

Redeployment involves movement of CAAF and selected non-CAAF and their
equipment out of the operational area upon completion of the designated period of
performance or, in some cases, early individual contractor personnel re-deployment (such
as for administrative actions or changes in deployment eligibility). Contractor personnel
should conduct redeployment actions in the reverse manner of how they deployed. At the
end of the contract period, NURP CAAF should redeploy through the JPPC to their original
point of embarkation. The final part of the NURP deployment processing should be
through their designated deployment center where they will return all government-
provided OCIE (or pay retribution to the Service that issued the OCIE for non-returned
OCIE), return government-issued ID cards, and complete any other replacement center-
directed out processing actions. Habitually, associated CAAF can redeploy as a NURP if
their individual employment or company period of performance ends prior to unit
redeployment. CAAF authorized to self-deploy will redeploy under the direction of their
contract company per the terms and conditions of their contract.

a. General Redeployment Tasks. The subordinate joint force command,
components, DOD agencies, and CCMDs are responsible for ensuring redeploying

 Contractor Management

V-25

contractor personnel and their equipment are properly managed and controlled. Key
redeployment tasks include, but are not limited to, updating SPOT, recovery of
government-issued badges and ID cards, recovery and disposition of all government-
owned equipment, required intelligence and other required out-briefs/debriefings, and
withdrawal of security clearances (as applicable).

b. Base Closure. The subordinate JFC, ICW the appropriate contracting activity,
BOS-I lead, and applicable component, will ensure CAAF depart the base/operational area
upon completion or closeout of their contracted service unless they are immediately
transferred by their company to an existing service contract within the operational area.
Care should be taken to ensure CAAF personnel do not remain in the operational area once
their contract is completed (e.g., go “job hunting”).

c. Transportation Out of Theater. If specified by the contract, the USG will, IAW
each individual’s LOA, provide contract employees transportation from the theater of
operations, via strategic lift through the TPFDD process, to the location from which they
deployed, unless otherwise stated in the contract. The contracted employee, through their
company, will coordinate departure and arrival times and with the appropriate JPPC and/or
replacement center. Contractors who are US citizens returning to the US are subject to US
reentry customs requirements in effect at the time of reentry. Transportation of contractor
personnel from the replacement center to the home location is a contractor responsibility.

7. Equipment Management

Major contractor-related equipment items include Class VII GFP; CAGO equipment;
and contractor-owned, contractor-operated (COCO) equipment.

a. GFP. GFP includes Service component-provided, government-issue Class VII items.
GFP can be provided to the contractor prior to deployment into the operational area or theater-
provided equipment that is issued to the contractor in the operational area. Actions related to
GFP issuance, maintenance, accountability, and return to stock are the responsibility of the
Service component providing this equipment and the applicable contracting officer. Service
components should provide the subordinate JFC’s OCSIC GFP-related information, to
include any major GFP issue that may impact JFC overall force readiness.

b. CAGO Equipment. CAGO (referred to as contractor-acquired property in FAR
Subpart 45) is equipment acquired by the contractor, normally in a cost-reimbursement
type contract, for the performance of the contracted service but remains the property of the
USG. Like GFP, CAGO accountability and disposition is a responsibility of the Service
component and the applicable contracting officer.

c. COCO Equipment. COCO equipment consists of items acquired by and owned
by the contractor for use in the performance of the contracted service. COCO is normally
associated with fixed-price contracts and, unlike GFP and CAGO, the government has no
legal authority over this equipment. Additionally, the contractor, not the USG, is
responsible for COCO disposition and any costs associated with the transport of this
equipment in, around, and out of the operational area.

Chapter V

V-26 JP 4-10

d. Government Visibility. Service component visibility of GFP and CAGO is
required by DOD policy. More specifically, CAGO accountability is accomplished
through a USG-approved contractor equipment accountability system. While GFP and
CAGO accountability and disposition is the responsibility of the Service component
contracting officer, general GFP and CAGO information is necessary to determine
deployment, facilities, and redeployment support. Additionally, in some operations, the
supported GCC and subordinate JFC may be involved in determining the disposition of
this equipment. For example, in major operations requiring stability activities, OSD, in
consultation with Service HQ, may direct that certain GFP and/or CAGO equipment, if
deemed excess to DOD and USG needs, be transferred to the HN or a designated
multinational force. If transfer of GFP and/or CAGO equipment is anticipated, the
subordinate JTF J-4 should work closely with the appropriate DOS, DOD, and affected
Service component organization to ensure clearly understood and properly coordinated
disposition instructions are provided in a timely manner. Legally, the JFC does not get
involved in COCO disposition but may require visibility over major COCO items in
situations where the JFC may be required to assist in the transport of this equipment into
or out of the operational area.

Additional information on government-owned contractor equipment can be found in DODI
4161.02, Accountability and Management of Government Contract Property.

8. Security Considerations for Contractors

CAAF personnel, for the most part, are treated similarly to DOD civilians in relation
to joint security, AT, and FP programs. They are, IAW their contract, required to abide by
JFC and component AT and FP guidance, as well as other joint security-related directives
and policies. Area commanders, base commanders, and supported unit commanders are
responsible for individual AT and FP support and may have security responsibility for
contractor personnel. To accomplish this task, area commanders should have oversight of
all supporting contingency contractor personnel in their area of operations. Contractors
must comply with oversight organization policies stated in their contract and ensure their
employees follow all individual FP and PR security requirements. Contractors are
expected to take passive FP measures for their safety and security. Also, contractors should
require their deployed employees to take measures for self-defense, such as driving classes,
carrying cell phones, and following procedures to report suspicious incidents. CAAF and
selected other contingency contractor personnel should, as a minimum, receive information
on local and security procedures; be issued chemical, biological, radiological, nuclear, and
other protection equipment (along with the requisite training); and travel and movement
security support. Such training and equipment should be designated in the contract and be
given before deployment at the designated deployment center. Contractor personnel may
be armed for self-defense subject to US law and pursuant to DOD policy and HN and
international law, including SOFAs and international agreements. All requests for
permission to arm contractor personnel must be reviewed by the appropriate GCC’s SJA.
The JFC and Service component commanders or DOD agencies determine and execute
operationally specific FP and general security training requirements for non-CAAF
personnel. Normally, CAAF FP/security measures are the same for DOD civilians
accompanying the force.

 Contractor Management

V-27

See DODI 3020.41, Operational Contract Support (OCS); JP 3-10, Joint Security
Operations in Theater; JP 3-07.2, Antiterrorism; and DODI O-2000.16, Volume 1, DOD
Antiterrorism (AT) Program Implementation: DOD AT Standards, for more information
on determining specific FP and security measures.

a. Security Screening/Biometrics ID Card/Base Access. The subordinate JFC and
individual base commanders are responsible for the security of military facilities within the
operational area. Part of this process is the screening and badging of contractor personnel
authorized base access. Currently, there is no standard methodology for screening and
issuing base access security badges for contractor personnel. The JFC must ensure local
screening and security badge issuance policies and procedures are in place for all contractor
personnel requiring access to US facilities. This requirement is especially pertinent to
contractor personnel who have not been issued a DOD common access card. Not having
these policies and procedures in place can severely reduce the effectiveness, timeliness,
flexibility, and/or efficiency of contracted support. This can be a significant issue when
changes to the operation require a quick surge of contracted support from one base to
another. Delay in contractor access to locations and facilities can increase the cost of a
contract and impede contractor ability to provide services in support of operations’
requirements. However, expeditiously facilitating contractor access must be balanced
against the risk to forces for obtaining required access.

b. Establishing FP/Security Requirements in the Contract. Provided no theater-
specific clause has been established for inclusion by the contracting officer, specific
security measures are mission- and situation-dependent as determined by the GCC. All
supporting contractor personnel, not just CAAF, whose area of performance is in the
vicinity of US forces are required to comply with applicable supported GCC and
subordinate JFC FP policies and procedures IAW the terms and conditions of their
contract. Contract support requirements packages and subsequent contracts should
include the requirement that non-CAAF requiring base access participate in the local
command’s screening and vetting program as a condition of employment. The notification
process should be established to allow/restrict contractor access, as appropriate, between
locations without impeding contract requirements (driving up costs) or allowing
unauthorized access (threatening/compromising FP).

DFARS Subpart 225.3, Contracts Performed Outside the United States, and DFARS PGI
225.370, Contracts Requiring Performance or Delivery in a Foreign Country, provide
guidance on placing standard contingency contract language in contracts.

c. Individual Movement Protection. Another key concern for the JFC is protection
of contractor personnel during individual or small group movements within the operational
area. In general, all CAAF should be provided protection during transit within the
operational area commensurate with protection provided to DOD civilians. It is
important the JFC and subordinate commanders balance FP requirements with the need for
contractor personnel to have ready access to their place of performance. Overly restrictive
movement requirements can hinder the responsiveness of contracted support, especially
for systems support contractors who are providing support on an area support basis. Too
lenient movement restrictions may have a negative effect on contracted support if CAAF

Chapter V

V-28 JP 4-10

become casualties due to the lack of/or improper enforcement of movement-related FP and
security measures. In operations where more than a level I (agents, saboteurs,
sympathizers, terrorist, civil disturbances) threat or a high road crime rate exists, routine
military movements should include CAAF. Otherwise, commanders responsible for local
FP and requiring activities organizations will need to make special arrangements.

d. Convoy Protection. The subordinate JFC or lead Service component responsible
for land movement control must establish, publish, and implement operational-specific,
contractor-related convoy FP standards and procedures. Contractor vehicles and personnel
required to join military convoys will be included in convoy FP planning and execution.
Contractor convoys and movement conducted outside of military movement control
channels may include PSC-provided FP if so directed IAW the contract. PSC convoy
protection is discussed later in this chapter.

See ATP 4-01.45/MCRP 3-40F.7 [MCRP 4-11.3H]/Air Force Tactics, Techniques, and
Procedures (AFTTP) 3-2.58, Multi-Service Tactics, Techniques, and Procedures for
Tactical Convoy Operations, for more information on integrating contractor vehicles and
personnel into convoy operations.

e. Issuance of Personal Defense Weapons. In general, individual contractor
personnel should only be armed in exceptional circumstances and require documentation
and approval of a waiver (e.g., exception to policy). However, consistent with applicable
US, HN, international laws, relevant SOFAs or other international agreements, and DOD
policy, the supported CCDR may authorize contractor personnel to carry a government-
issued or approved individual weapon for personal protection. Arming of individual
contractor personnel is strictly voluntary, requires contractor approval, and must be
reflected in the terms and conditions of the contract. When military FP and legitimate civil
authority are deemed unavailable or insufficient, the CCDR will establish RUF IAW US,
HN, or international law; SOFAs; or other arrangements with local authorities. Variables
such as the nature of the operation, the type of conflict, any applicable SOFA related to the
presence of US forces, and the nature of the activity being protected require case-by-case
determinations. As per DOD policy, the supported CCDR can delegate this authority down
to a designated general officer, normally the subordinate JTF joint security officer.

DODI 3020.41, Operational Contract Support (OCS), provides detailed policy guidance
on issuance of personal defense weapons to contractor personnel.

9. Contractor-Provided Security

The GCC may authorize the use of contractors to provide specified security functions,
consistent with applicable US, HN, and international law and any SOFA or other security
agreement that may exist for the specified operational area. Armed PSC functions consist
of guarding personnel, facilities, and property as directed by their contract. Use of PSCs
should be carefully considered by the JFC, because PSC-provided services, more than any
other contracted service, can have a direct impact (sometimes a very negative impact) on
civil-military aspects of the operation. Use of armed PCSs does not negate the
responsibility of the JFC for protecting US forces, facilities, and CAAF.

 Contractor Management

V-29

a. As a general rule, use of armed force by PSCs will be limited to providing
protection from criminal or terrorist threats, not to exceed level I threat. Although direct
participation of PSC personnel in hostilities is not a violation of international law, it may
change their legal status and can subject them to direct attack. Also, combat is identified
as an inherently government function; commanders are not to use PSCs where the likely
threat will involve defense against organized attacks by hostile armed forces (level II or
III) or any offensive operations.

b. Whether a particular use of a PSC to protect military assets is permissible is
dependent on the situation and requires detailed operational and legal analysis and
coordination by the subordinate JFC and SJA. Variables such as the nature of the threat,
the type of conflict, applicable HN laws, and the nature of the activity being protected
require case-by-case determinations.

c. PSCs operate under RUF rather than rules of engagement. Operational-specific
RUF, promulgated by the GCC or designated subordinate flag officer, generally limit PSC
use of deadly force to self-defense or the defense of others against criminal violence and
other unlawful attack. Defense of others may include the protection of inherently
dangerous property or specified critical infrastructure, the loss or destruction of which is
likely to lead to loss of life. The authority to use force by PSCs is no greater than the
authority for self-defense exercised by other civilians. Armed PSC employees are subject
to domestic (US and HN) law and may not be protected by SOFA provisions. PSCs who
exceed the limits imposed by applicable law may be subject to prosecution by the HN
government, as well as under the UCMJ or other US laws.

d. Commanders must recognize the civil-military-related risks when utilizing PSCs in
military operations and take measures to manage those risks. For example, the local
populace may not distinguish between a PSC and a US military member; misconduct on
the part of PSC personnel can be attributed to the US military and any other PSCs operating
in the area, regardless of its quality of performance. Positive or negative behavior of PSCs
employed by the US military will almost always be associated with the USG and deployed
US military force.

Additional information on PSCs can be found in DODI 3020.50, Private Security
Contractors (PSCs) Operating in Contingency Operations, Humanitarian or Peace
Operations, or Other Military Operations or Exercises, and Appendix G, “Private Security
Contractor Services Planning and Processes.”

10. Coordinating Non-Department of Defense Contractor Management

a. Scope of Challenge. The scope of non-DOD OCS integration requirements are
very mission-dependent. In some joint operations, the subordinate JFC may only have
limited requirements to integrate non-DOD contracted support into military operations,
while in others, there may be major challenges that defy any simple solutions. For example,
in Operation IRAQI FREEDOM, contractors in support of USG departments and agencies,
international organizations, and NGOs could be found throughout the operational area, to
include significant use of contracted security forces.

Chapter V

V-30 JP 4-10

b. Specific Challenges. In complex, long-term operations requiring stability
activities, there are a myriad of challenges related to USG departments and agencies and
NGO contractors. The key to addressing these requirements is an active civil-military
coordination effort, to include the use of civil-military operations centers or other
mechanisms to facilitate civil-military information sharing and cooperation. Two of the
biggest challenges for the JFC are coordinating non-DOD contractor movements and non-
DOD contracted security elements.

(1) Movement Coordination/Deconfliction of Non-DOD Contractor Personnel
and Equipment. The subordinate JFC may be required to assist in integrating non-DOD
contractor personnel and equipment into both air and surface movements, especially during
ongoing major reconstruction and transition to civil authority-related actions in high threat
environments. While presenting a planning challenge, it is in the best interest of the
subordinate JFC to assist DOS and other non-DOD organizations in contract-related actions
within the operational area. The major challenges associated with this support include
obtaining advance knowledge of the requirement, determining military responsibility for FP
and security requirements, and establishing communications with the contractor.

(2) Coordination and Support to Non-DOD-Contracted Private Security
Company Operations. Of all of the non-DOD, OCS-related coordination tasks, none is
more important and challenging than coordinating with non-DOD agencies who utilize
PSCs within the operational area. These non-DOD-contracted PSCs, sometimes including
contracted uniformed foreign military members, may be used by various USG departments
and agencies and NGOs to provide protection of their personnel in transit and at work sites
in high threat areas. Without proper coordination, the risk of an incident involving friendly
military forces on contractor employees can be significant. The subordinate JFC and its
subordinate component commanders must take great care in establishing adequate
visibility (location, mission, RUF) and coordination procedures associated with these non-
DOD private security-related contracts.

COORDINATING INTERAGENCY SECURITY CONTRACTORS

In Operation IRAQI FREEDOM, Multinational Force-Iraq coordinated
directly with the Department of State (DOS) chief of mission to ensure major
DOS-sponsored reconstruction efforts, to include DOS-funded contracted
security forces, were properly integrated into military security plans. In this
particular operation, the problem was so challenging that a combined DOS-
Department of Defense coordination center was stood up to provide the
necessary planning capabilities, information sharing, and coordination
measures. This effort included establishment of provincial reconstruction
teams (PRTs) that were directly linked into area commander’s operations
centers. These PRTs provided the area commanders key information on
DOS and United States Agency for International Development missions
being performed within their area of operations. This information was
critically important when an area commander was called on to provide
back-up security support to DOS missions, facilities, and personnel.

Various Sources

 Contractor Management

V-31

Additional information on coordinating non-DOD PSCs can be found in Appendix G,
“Private Security Contractor Services Planning and Processes.”

Chapter V

V-32 JP 4-10

Intentionally Blank

A-1

APPENDIX A
OPERATIONAL CONTRACT SUPPORT INTEGRATION CELL

ORGANIZATION AND PROCESSES

1. General

As described in Chapter III, “Contract Support Integration,” the OCSIC is the key
organizational element to effective and efficient OCS planning and integration. The
primary task of the geographic CCMD and subordinate OCSIC is to lead the OCS planning
and execution oversight effort across the joint force. Service and certain functional
components may also have an OCSIC or designated OCS staff members to perform these
functions at their level. This OCS-focused cell also serves as the primary collector,
consolidator, and integrator for major OCS-related information from various sources, to
include the supporting LSC/LSCC contracting activity or JTSCC SCO and other cross-
functional organizations (e.g., joint logistics operations center, civil-military operations
center, IFO-related cells or working groups, and other support boards such as the joint
facilities utilization board). This information, in its totality, becomes the command’s OCS-
related operational picture. The OCSIC ensures relevant OCS information flow so
stakeholders are generally able to find, access, and integrate OCS information and data
they need to support the operation via the common operational picture and facilitates
appropriate interpretation and use of that data by and between relevant stakeholders,
including between the subordinate JFC’s primary and special staff members; the designated
lead contracting activity; and other key supporting contracting activities such as DLA, the
designated military construction agent, and Service CAP offices. The information
provided can be as simple as a geographic depiction of contracting activities operating in
the JOA or as complex as contractor management reports, to include CAAF-related, IFO
information, and other mission-specific OCS reports.

2. Tasks and Coordination Requirements

As discussed above and in Chapter III, OCSICs should be established at both the
geographic CCMD and subordinate joint force command levels. At each level, OCSICs
perform similar functions but interface with different organizations. Similarities and
differences between these cells are discussed below.

a. Common OCS Integration Tasks. OCSICs at the strategic theater and operational
levels focus on integrating major OCS-related actions across primary and special staff
members, major subordinate commands, and key supporting contracting organizations.
These common tasks range from providing OCS command advice to supporting and
participating in OCS-related cross-functional organizations (see Figure A-1).

b. CCMD-Level Tasks and Coordination Requirements. At the CCMD level, the
OCSIC focuses on OCS planning, operations oversight, reporting, and training. This cell’s
functions include all common OCS functions as depicted in Figure A-1, as well as GCC-
specific functions captured in Figure A-2. This strategic theater-level OCSIC differs from
the subordinate JFC cell in that it focuses across the entire AOR, not just on one operation or
single JOA. It is also a permanent, vice temporary, cell. Geographic CCMD OCSIC

Appendix A

A-2 JP 4-10

personnel may be used to assist in forming the subordinate joint force OCSIC primarily on
the basis that the geographic CCMD OCSIC, a permanent cell, is most familiar with the
specific planning for the military operation. However, the subordinate joint force command
OCSIC positions should be filled by other sources as soon as practicable to allow the CCMD
OCSIC personnel to return to their AOR-focused mission. The CCMD OCSIC routinely
coordinates with various supporting and supported organizations, to include subordinate joint
force command OCSICs if/when established (Figure A-3 is an example of an OCSIC placed
in the J-4). It is imperative the CCMD OCSIC keep active contacts and an open dialogue
with these organizations. Only through this strategic level teaming approach can contracted
support be properly planned and executed at the operational and tactical levels.

c. Subordinate Joint Force Command-Level Tasks and Coordination
Requirements. At the subordinate joint force command level, the OCSIC focuses on
execution planning, near-term integration, and single operations oversight. The operational-
level OCSIC functions include all common OCS tasks listed in Figure A-1, as well as the

Figure A-1. Common Operational Contract Support Integration Cell Tasks

Common Operational Contract Support Integration Cell Tasks

COP common operational picture
JFC joint force commander

OCS operational contract support

Legend

 Collect, analyze, and share analysis of OCS aspects of the
operational environment information.

 Lead the OCS planning and integration effort across primary and
special staffs.

 Provide OCS-related advice to commander and staff.

 Coordinate assessments and provide input to readiness reports.

 Ensure JFC-directed, OCS-related policies and guidance are
properly executed.

 Establish and maintain OCS COP.

 Establish and run working groups.

 Coordinate multinational, interagency, and other operational-specific
OCS matters/challenges.

 Develop and maintain OCS policy and other operational guidance
documents.

 Review all orders, policies, etc., for OCS equities and impact.

 Participate and provide secretariat to OCS-related boards.

 Participate in non-OCS-related boards and working groups (as
required).

 Track and work any major contract management issues.

 Operational Contract Support Integration Cell Organization and Processes

A-3

Figure A-2. Geographic Combatant Command Operational Contract Support Integration

Cell Tasks

Geographic Combatant Command Operational Contract Support
Integration Cell Tasks

CCMD combatant command
CLPSB combatant command logistics

procurement support board
CSA combat support agency
GCC geographic combatant commander
ICW in coordination with

JIPOE joint intelligence preparation of the
operational environment

J-4 logistics directorate of a joint staff
J-2 intelligence directorate of a joint staff

LNO liaison officer

OCSIC operational contract support
integration cell

OCS operational contract support

OSD Office of the Secretary of Defense
OUSD(A&S) Office of the Under Secretary of

Defense (Acquisition and
Sustainment)

USG United States Government

Legend

 Coordinate with the J-4 to synchronize theater logistic analysis and
OCS-related requirements efforts.

 Plan and support OCS matters in GCC-directed exercises.

 Integrate OCS matters across all primary and special staff members.
 ICW the Service components, CSAs, and lead contracting activity,

collect, analyze, and disseminate shaping OCS-related analysis of the
operational environment information.

 Coordinate with the J-2 to identify and analyze business environment-
related JIPOE information.

 Plan for and coordinate OCS actions for shaping operations.

 Develop, promulgate, and oversee the implementation of GCC-directed,
OCS-related policies, plans, directives, and instructions, to include
theater business clearance guidance, as applicable.

 Maintain direct contact with subordinate OCSICs and, when directed,
detach personnel to augment and/or provide an LNO to same.

 Coordinate OCS issues directly with the Joint Staff J-4 [Logistics] and
OUSD(A&S) staff, as required.

 Coordinate, develop, present, and assist in resolution of CLPSB OCS
matters.

 Support national strategic OCS forums, lessons learned programs, and
capability development actions, as appropriate.

 Plan and coordinate the establishment and training of subordinate joint
force OCSIC.

 Maintain and update CCMD OCS Website information.

 Coordinate OCS training and education for selected staff members (to
include OCSIC staff) and subordinate commands.

 Assist in stabilize and enable civil authority OCS transition planning and
integration with USG departments and agencies, OSD, and
multinational partners.

Appendix A

A-4 JP 4-10

tasks listed in Figure A-4. This strategic theater-level OCSIC differs from the subordinate
joint force command OCSIC in that it focuses across the entire AOR, not just on one
operation or single JOA. It is also a permanent, vice temporary, cell. Like the CCMD-level
OCSIC, the subordinate joint force command OCSIC routinely coordinates with various
supporting and supported organizations (see Figure A-5, J-4 OCSIC placement example).
Unlike the CCMD-level cell, this cell often does not have time to build long-term
relationships and, with assistance from the CCMD-level OCSIC, initiates these contacts as
soon as it is formed. As with the CCMD-level OCSIC, it is imperative the subordinate
OCSIC keep active contacts and an open dialogue with these organizations.

d. Service Component Tasks and Coordination Requirements. Service component
OCSICs/OCS staff members perform similar tasks and coordination functions listed in
Figure A-2. These OCSICs/OCS staff members are also the conduit between tactical- and

Figure A-3. Geographic Combatant Command Operational Contract Support Coordination

Geographic Combatant Command Operational
Contract Support Coordination

CSA combat support agency
JCASO Joint Contingency Acquisition Office
JTSCC joint theater support contracting command
LSC lead Service for contracting

LSCC lead Service for contracting coordination
OCSIC operational contract support integration cell

Legend

command authority
coordination

Combatant
Command

LSC, LSCC, or
JTSCC

Contracting
Activity

 Supporting CSAs
(includes JCASO)

J-4
Logistics Directorate

of a Joint Staff

Combatant
Command

OCSIC

Subordinate Joint
Force Command

OCSIC
(When Established)

Service
Component

Logistics Staffs

Primary and
Special Staff

 Operational Contract Support Integration Cell Organization and Processes

A-5

operational-level staff functions and play an important role in requirements management
conducted by Service component requiring activities and the subordinate JFC’s OCSIC.

Figure A-4. Subordinate Joint Force Command Operational Contract Support

Integration Cell Tasks

Subordinate Joint Force Command Operational Contract Support
Integration Cell Tasks

CCIR commander’s critical information requirement
CCMD combatant command
CMOC civil-military operations center
CSA combat support agency
EEI essential element of information
JCSB joint contracting support board
JFC joint force commander
JFUB joint facilities utilization board
JLOC joint logistic operations center

JOA joint operations area
JRRB joint requirements review board
JTSCC joint theater support contracting command
LSC lead Service for contracting
LSCC lead Service for contracting coordination
OCS operational contract support
OCSIC operational contract support integration cell
TBC theater business clearance
USG United States Government

Legend

 Review orders for OCS equities; ensure other staff elements incorporate OCS into their
planning efforts.

 Collect, analyze, and share analysis of OCS aspects of operational environment
information.

 Integrate OCS matters for a specific operation at the JOA level.
 Conduct OCS planning; develop OCS estimates; generate and publish required

planning products; serve as a member of the joint planning group.
 Conduct vertical coordination with geographic CCMD OCSIC and key subordinate

command’s OCS staff.
 Maintain visibility on and ensure compliance of higher-level OCS orders, directives, and

policies, to include TBC directives, as applicable.
 Establish and maintain OCS common operational picture.
 Develop, refine, and recommend OCS-related EEIs, to include mission-specific metrics.
 Track and report OCS CCIRs to the JLOC; recommend changes to same as necessary.
 Participate in/support JLOC daily battle rhythm actions/meetings, as required.
 Share key/OCS-related battle assessment updates with the LSC/LSCC contracting

agency/JTSCC.
 Perform JRRB secretariat function; assist in the development, promulgation, execution,

and refinement of JFC JRRB policies and procedures.
 Participate in JCSB as non-voting member policy/procedures development and

execution matters.
 Coordinate with other staff elements and OCS-related boards/centers (e.g., JFUB,

CMOC, force protection working group).
 Lead the stabilize and enable civil authority phases of OCS transition planning and

integration across the JOA with components supporting CSAs, as well as other USG
departments and agencies and multinational partners.

 Develop and implement post-contract award reporting process to ensure subordinate
commands provide proper oversight on the execution of mission-critical contracts.

 Utilize required business systems for contract oversight and contractor accountability.
 Create and maintain complete records for transparency and auditability.
 Conduct commander's contract oversight review board.
 Provide input to readiness reports.

Appendix A

A-6 JP 4-10

3. Establishment and Manning

a. CCMD Level. All geographic CCMDs have permanent OCSICs of various sizes
and configuration, that include DLA JCASO OCS planners and, in some cases, other
CCMD-assigned staff members. In addition, USSOCOM OCS planners are assigned to
Special Operations Research, Development, and Acquisition Center (Contracts) and
aligned to Special Operations Forces Acquisition, Technology, and Logistics. In general,
these staffs are comprised of both military and DOD civilians with a variety of logistic
planning and contingency contracting experience. During some major operations, it may
be necessary to temporarily augment this standing cell.

Figure A-5. Subordinate Joint Force Command Operational Contract

Support Coordination

CCMD combatant command
CMOC civil-military affairs operations center
CSA combat support agency
JCASO Joint Contingency Acquisition Office
JLOC joint logistic operations center
JOC joint operations center
JPRC joint personnel reception center
JTSCC joint theater support contracting command

LSC lead Service for contracting
LSCC lead Service for contracting coordination
OCSIC operational contract support integration cell

Legend

command authority
coordination

Subordinate Joint Force Command Operational
Contract Support Coordination

Subordinate
Joint Force
Command

LSC/LSCC
Contracting Activity

or JTSCC

Other Cells as
appropriate

(CMOC, JOC,
JPRC)

JLOC

 Supporting CSAs
(includes JCASO)

J-4
Logistics Directorate

of a Joint Staff

CCMD
OCSIC

Subordinate Joint
Force Command

OCSIC

Service
Component

Logistics Staffs

Primary and
Special Staff

 Operational Contract Support Integration Cell Organization and Processes

A-7

b. Subordinate Joint Force Command Level. When considering the establishment
of a subordinate joint force command (normally a subordinate unified command or JTF)
OCSIC, the GCC’s OCSIC staff should plan for estimated scope and scale of planned OCS
actions within a particular operation. Subordinate joint force command OCSICs fluctuate
in size and skill sets based on the phase of operation. In some operations, this subordinate
joint force command OCSIC may be very small and never fluctuate significantly in size,
while in other operations, it may start out relatively small but grow significantly in both
scale and scope of expertise during large-scale operations, especially sustained stabilize
activities and transition to enabling civil authorities. In most operations, the subordinate
joint force command OCSIC should have an LNO from the lead contracting activity and
other organizations as needed. This LNO requirement may significantly expand in major
stabilize and enable civil authorities operations.

See Appendix E, “Stabilize-Enable Civil Authorities Transition Planning and Processes,”
for more information on OCSIC manning and processes in support of major contract
support drawdown and transition requirements.

c. Functional Component Command. In some operations, the joint force land
component commander (JFLCC) could require an OCSIC if the GCC directs the command
to perform CUL responsibilities for subordinate forces and if significant portions of this
support is coming from contracted means. In these situations, the JLFCC would perform
subordinate JFC OCS tasks.

d. Service Component Level. The Services’ OCSIC capability varies at CCMD and
subordinate joint force levels, but in general, it is very limited. In most component HQs,
logistics staff officers perform OCSIC-like functions as an additional/collateral duty when
there is no full-time, stand-alone OCSIC. The individual Service component determines
the organization and manning of these Service component OCS-focused staffs. They will
vary based on specific operational requirements.

e. JMD/Augmentation Sourcing Options. The subordinate joint force OCSIC JMD
manning and GCC-level augmentation can come from numerous sources. Initial
subordinate OCSIC manning may be sourced from the aligned JCASO MST. Other staff
members can come from the Services, supporting CSAs, and even contractor augmentation
(see Figure A-6). If contractor augmentation is contemplated, ensure the contract support
requirements package clearly states the need for non-disclosure and non-competition
agreements as part of the terms and conditions of the contract. In no case should the OCSIC
chief position itself be occupied by a nongovernment employee. Also of importance,
contracting officers with duty in the OCSIC will serve as staff officers focusing on
integrating OCS throughout the command and not awarding or administering contracts.

See Appendix H, “Joint Contingency Acquisition Support Office,” for more information on
the JCASO OCS planners and MST.

Appendix A

A-8 JP 4-10

Figure A-6. Possible Operational Contract Support Integration Cell Manning Sources

Possible Operational Contract Support Integration Cell
Manning Sources

CCMD combatant command
DCMA Defense Contract Management Agency
DLA Defense Logistics Agency
JCASO Joint Contingency Acquisition Office
JTSCC joint theater support contracting command
LSC lead Service for contracting

LSCC lead Service for contracting coordination
MST mission support team
OCS operational contract support
OCSIC operational contract support integration cell
SFA security force assistance

Legend

Force Provider Type of Personnel Remarks

In most operations, a task-organized
MST will be the primary source of
initial OCSIC staff augmentation.

Can be used as staff augmentation,
can also serve as liaison officer to
CCMD-level OCSIC.

Program manager personnel
normally only required in major
operation with significant SFA
requirements; Army additional skill
identifier 3C (Operational Contract
Support) personnel preferred.

Serves as liaison officer.

Serves as liaison officer.

Serves as liaison officer.

Augmentation

Cannot serve as cell chief, must sign
non-disclosure and non-compete
agreements.

Serves as liaison officer.

Contracting (unwarranted),
logistics, and engineer with
OCS training

OCS planning, contracting

Logistics planner,
contracting and/or program
manager

Logistician

Contracting

Engineer

Contracting, property
administration, quality
assurance

All skills listed above

Logistics officer

 JCASO

CCMD OCSIC

Service

DLA (non-JCASO)

LSC/LSCC
Contracting
Agency/JTSCC

Construction Agent

DCMA

Contractor

Multinational Force
Headquarters

B-1

APPENDIX B
THEATER SUPPORT CONTINGENCY CONTRACTING ORGANIZATIONAL

OPTIONS

1. General

As stated in Chapter III, “Contract Support Integration,” there should be an LSC, LSCC,
or JTSCC designated for each joint operation. Per Chapter V, “Contractor Management,”
the LSCs and the LSCCs designated contracting activity and the JTSCC have two primary
functions: provide theater support contracting services and coordinate common contracting
actions through the JCSB or JCSB-like process (Figure B-1), to include TBC, if directed.

2. Organizational Decision Process

Theater support contracting organizational options are dependent on the specific
mission support requirements and a myriad of other operational factors (Figure B-2). The

Figure B-1. Contracting Coordination Focus and Functions

Contracting Coordination Focus and Functions

C2 command and control
CSA combat support agency
HCA head of a contracting activity
JCSB joint contracting support board

JOA joint operations area
JTSCC joint theater support contracting command
OCSIC operational contract support integration cell

Legend

Primary Focus

Other Major Functions

* Functions performed via coordination authority in the lead Service model but would be directive in nature
under the JTSCC’s C2 and HCA authority.

 Ensure effective and efficient theater support contracting actions.*

 Coordinate and ensure proper integration of common contracting actions for
the joint force.

 Collect, analyze, and share contracting-related information of the operational
area with the OCSIC and other contracting organizations.

 Coordinate common contracting actions to reduce/eliminate duplication of effort,
achieve economic ordering quantities, and eliminate undue competition between
Service component theater support and Service/CSA external support
contracting actions.

 Assist in implementing cost-reduction strategies.

 Provide guidance/direction on consolidation of purchases.*

 Establish and enforce JOA-specific theater support contracting procedures.*

 Coordinate/prescribe payment procedures consistent with currency-control
requirements and international agreements.*

 Coordinate and chair the JCSB.

 Maintain/share foreign vendor vetting “no contract” list.

Appendix B

B-2 JP 4-10

GCC should determine the appropriate contingency contracting organizational option
during annex W (Operational Contract Support) development, as this decision is necessary
to inform the contracting capabilities and capacities estimate portion of this annex. In
general, a JTSCC organizational construct should only be considered for large, complex,
long-term operations where there will be significant contracted support requirements and
a strong likelihood of competition for limited, locally available, commercially provided
services and supplies. In less complex, short-term operations, an LSC or LSCC construct
would be more appropriate.

3. Contracting Related Lead Service Organization Considerations

a. General. The LSC and LSCC designations are a GCC-level function. Normally,
a GCC institutes LSCC designations for specific geographic areas or regions within their
AOR as part of shaping activities where there are two or more Services operating. In these
activities, the Services retain C2 and HCA contracting authority over their deployed
contingency contracting organizations. In most cases, the LSCC would come from the
Service component with the preponderance of forces and/or established resources, bases,
and security cooperation activities in the country or region. In general, the Army and the
Air Force are the most capable Services to perform this mission. When and if warranted
by changes to operational requirements, the GCC may direct the transition to an LSC or
JTSCC organizational construct.

b. Organizational Construct. Service contingency contracting organizations are
designed to meet Service component requirements. In joint operations, the designated LSC
contracting activity may require at least limited staff augmentation from the JCASO or

Figure B-2. Contingency Contracting Organization

Contingency Contracting Organization

 Size, primary mission focus, and expected duration of the operation

 Expected scope, criticality, and complexity of the contracting
coordination requirements

 Most capable Service in-theater support contracting capability

 Existing common-user logistics and/or base operating support-
integrator designations

 Existing intra-Service, intra-agency, and/or acquisition cross-
servicing support agreements

 Location of supported units as compared to available commercial
vendor base

 Need for enhanced joint force commander control of the theater
support contracting, to include contingency contract administration
services

 Need to implement formal theater business clearance authority

 Need to more directly synchronize contracting actions with
integrated financial operations

 Theater Support Contingency Contracting Organizational Options

B-3

other Service contracting activities to perform contracting coordination functions (see
Figure B-3). In long-term joint operations, where there is significant support to other
Services and/or multinational partners, the LSC contracting activity may also require
augmentation to perform contracting and/or CCAS functions. In any case, LSC
augmentation requests would need to be forwarded to and endorsed by both the subordinate
JFC and the supported GCC.

c. In determining mission-specific LSC or LSCC coordination cell requirements, care
must be taken to not use scarce contracting personnel for positions that could be adequately
filled with non-contracting officer military occupational specialties. In any case, the
supported GCC should ensure the LSC or LSCC is properly augmented when necessary.
Specific LSC or LSCC coordination cell positions, general qualifications, and associated
functions include, but may not be limited to:

(1) Contracting Coordination Staff Augmentation. The contracting
coordination staff position is a full-time position that should be filled with an individual
possessing Defense Acquisition Workforce Improvement Act (DAWIA) level III
certification in contracting and significant operational experience. This staff officer’s
responsibilities include, but may not be limited to:

Figure B-3. Lead Service for Contracting Organization Chart

Lead Service for Contracting Organization Chart

CSA combat support agency
JCSB joint contracting support board
LNO liaison officer
OCSIC operational contract support integration cell

Legend

as needed
position

Lead Service
Component for

Contracting

Contracting
Data Base
Manager

Contracting Coordination Personnel

OCSIC
LNO

Lead Service
Contracting

Activity

Contracting
Plans and
Operations

Service
Component/CSA

Contracting
LNO

Contracting
Teams

Other LNOs
(as needed)

JCSB
Secretary

Chief

Appendix B

B-4 JP 4-10

(a) Lead the common contracting coordination effort in the operational area.

(b) Serve as JRRB advisor, as directed.

(c) Serve as the JCSB chair, as directed.

(d) Provide contracting advice to supported units, when requested.

(2) Contracting Plans and Operations Officer(s). This full-time position (or
positions) will always be necessary when forming a contracting coordination staff. The
staff officer supplements the existing lead Service theater support contracting activity plans
and operations staff to perform the expanded LSC contracting planning and operations
mission. This individual (or individuals) should have DAWIA level III contracting
certification, preferably with contingency contracting, and, if possible, planning
experience. The contracting plans and operations officer’s primary duties include, but may
not be limited to:

(a) Manage and analyze the effectiveness/efficiency of in-theater contracting
organization structure and the joint contracting coordination process.

(b) Continue to collect, analyze, and share OE information as it relates to
OCS information.

(c) Analyze and recommend operational area-wide contracting strategies.

(d) Develop and coordinate JCSB agenda.

(e) Work closely with the command’s OCSIC LNO to ensure effective and
efficient synchronization of the JRRB and JCSB.

(f) Recommend changes to the CMPs and the supporting TBC policies and
procedures.

(3) Contracting Database Manager. This full-time position will always be
necessary when forming an LSC contracting coordination cell. This position does not
require DAWIA certification or any specific military occupation specialty. The contracting
database manager’s primary duties include, but may not be limited to:

(a) Tracking contracting organization office/JCSB organization information
(e.g., title, contact information, location).

(b) Maintaining information on the contracting force laydown (e.g., number
of deployed contracting personnel by organization, DAWIA certification level, contracting
warrant levels, location).

(c) Maintaining information on major, mission-critical, and other designated
contracts and task orders for commonly procured goods and services (e.g., theater support
contracts, CAP task orders).

 Theater Support Contingency Contracting Organizational Options

B-5

(d) Maintaining contact information of pay agents supporting the JOA (e.g.,
name, e-mail, phone number, location, units supported).

(e) Sharing all of the above information with the subordinate joint force
command OCSIC.

(4) JCSB Secretary. The JCSB secretary is a required position that could be
either a part-time or full-time duty depending on the workload. This position does not
require a DAWIA-certified person but should be filled with someone with conference
coordination experience and related skills. The JCSB secretary’s primary responsibilities
include, but may not be limited to:

(a) ICW the database manager, maintain and distribute designated JCSB
members contact information.

(b) Develop and promulgate JCSB meeting schedules and agendas.

(c) Prepare and promulgate policies and procedures for JCSB meeting sessions.

(d) Serve as the JCSB meeting coordinator/facilitator.

(e) Capture and distribute critical JCSB decisions and due-outs, and ensure
follow-up to questions or issues.

(5) OCSIC LNO. This could be a full-time or part-time position depending on
the specific operational requirement. The person filling this position should be experienced
in planning and contracting. The OCSIC LNO’s primary responsibilities include, but may
not be limited to:

(a) Serve as the day-to-day LSC contracting activity representative to the
subordinate joint force command HQ.

(b) Facilitate communications and information sharing between the subordinate
JFC and the LSC contracting activity.

(c) Assist subordinate joint force command OCSIC in developing OCS-
related plans, orders, and other command guidance.

(d) Provide contracting-related advice to OCSIC members and other
subordinate joint force command staff members, as required.

(6) Service and/or CSA LNO. These would be full-time positions provided by
the appropriate Service component theater support contracting activity and/or CSA
(normally DLA).

(a) Serve as the day-to-day representative to the LSC contracting activity.

Appendix B

B-6 JP 4-10

(b) Facilitate communications and information sharing between the Service
contracting activity and CSA to the LSC contracting activity.

(c) Assist LSC contracting activities in developing contracting-related plans
and strategies.

(7) Multinational/Interagency Coordinator. This coordinator position could
either be part-time or full-time depending on specific operational factors. An experienced
contracting officer, preferably with interagency experience, should fill this position. The
multinational/interagency coordinator’s primary responsibilities include, but may not be
limited to:

(a) ICW the contracting database manager, establish and maintain contact
information on multinational and USG departments and agencies contracting organizations.

(b) Share DOD and collect multinational/interagency contracting information,
whenever possible.

(c) Synchronize and deconflict DOD, other USG, and multinational
contracting to the extent possible.

(d) Assist the subordinate joint force command OCSIC staff to consider,
develop, obtain approval for, and implement multinational contracting support agreements.

(e) Assist the subordinate joint force command OCSIC staff to plan and
execute contracting support of designated USG departments and agencies.

(f) Assist the subordinate joint force command OCSIC staff to plan and
execute the stabilize-enable civil authorities transition of contracting support to other USG
departments and agencies and HN partners as the US military operation draws down.

d. Coordination Process. The designated LSC contracting activity, through its
contracting coordination cell and the JCSB process, is responsible for coordinating
common contracting actions across multiple contracting organizations operating within the
operational area (Figure B-4). The LSC or LSCC contracting coordination cell ensures all
in-theater Service, CSA, multinational, and, when feasible, other USG departments’ and
agencies’ contracting organizations share contracting-related analysis of OCS aspects of
the OE information, coordinate/deconflict contract actions, and, in general, attempt to
avoid competition for the same commercial commodities and services within the
operational area.

4. Joint Theater Support Contracting Command Considerations

a. General. The primary task of the JTSCC is to effectively and efficiently
synchronize all theater support contracting under a single C2 structure and provide
responsive contracting support to the joint force command. Like the LSC and LSCC
construct, the JTSCC would have a key secondary task to execute coordinating authority

 Theater Support Contingency Contracting Organizational Options

B-7

over designated contracting activities supporting the joint force. In some cases, this
coordinating authority will include specific TBC functions over DOD contracts with
performance or delivery in the operational area.

b. Authorities. Per Title 10, USC, and JP 1, Doctrine for the Armed Forces of the
United States, the GCC has the authority to establish subordinate joint commands (i.e., a
JTSCC) to accomplish specific mission tasks. However, since acquisition authority is not
inherent to combatant command (command authority), the supported GCC coordinates the
issuance of an HCA authority designation letter from the Service SPE of the Service
component directed to form the building block for the JTSCC SCO contracting authority
to support the operations as directed in the annex W (Operational Contract Support). The
GCC would normally pre-coordinate the HCA authority requirement with the appropriate
Service SPE with the authority to become effective upon the standup of the JTSCC as

Figure B-4. Contracting Coordination Process

Contracting Coordination Process

ACSA acquisition cross-servicing support
agreement

HQ headquarters
JCSB joint contracting coordination board
LSC lead Service for contracting

OCSIC operational contract support integration cell
LSCC lead Service for contracting coordination

Legend

command authority
coordination

cell, board
or staff

command
or agency

JCSB

Subordinate
Joint Force
Commander

LSC
Component

 Interagency and
Multinational
Contracting

Organizations

LSC/LSCC
Component HQ

Contracting
Organization

 Service
Theater Support

Contracting
Organizations

OCSIC

ACSA
Coordinator

Contracting
Coordination

Staff

 Selected
External Support

Contracting
Activities

Appendix B

B-8 JP 4-10

directed in the execute order or FRAGORD. The execute order or FRAGORD should also
include specific common contracting coordination requirements (i.e., requirement to
participate in the JCSB process and follow TBC guidance) to designated contracting
organizations delivering or executing support in the operational area. Such guidance will
require pre-coordination and support from USD(A&S) to extend appropriate authorities to
the GCC to ensure DOD components comply with contracting-related boards and TBC
guidance.

c. Planning. Planning for the establishment of a JTSCC can be a significant effort
due to the complexity of such a command, the associated workload analysis, required
staffing, and supporting acquisition authority documentation. Therefore, to ensure there is
no gap in contracting support, the GCC should designate an LSC at the earliest possible
time with the intent of transforming the LSC contracting activity into a JTSCC, possibly
tied to specified operations or specific trigger points. The GCC will task the Service
component responsible for forming the JTSCC to lead the JTSCC planning effort, although
the aligned contingency contracting activity may actually spearhead this effort. Specific
planning considerations are covered in Figure B-5.

d. Organizational and Manning Construct. Like other subordinate joint force
command HQs, a JTSCC HQ is organized along the standard joint command and staff
model (see Figure B-6). However, there are significant differences when it comes to the
organization and manning of some of these staff elements.

e. The subordinate elements organization, manning, and functions are unique to the
JTSCC. Specific JTSCC staff and subordinate organizational and manning discussion
follows:

(1) HQ Element. The JTSCC HQ element is similar to any other subordinate
JFC organization and consists of:

(a) Commanding Officer. The JTSCC commander is normally a one- or
two-star-level flag/general officer with significant contracting experience. The JTSCC
commander serves as the HCA and provides contract warrant authority to subordinate
SCOs and all attached contracting officers.

(b) Aide de Camp. Performs similar functions as any other aide de camp
and does not require DAWIA certification.

(c) Senior Enlisted Advisor. Performs similar functions as any other senior
enlisted advisor, and while this position does not require DAWIA certification, a senior
noncommissioned officer with contracting experience is preferred.

(2) Primary Staff. The JTSCC primary staff element is similar to any other
subordinate joint force primary staff organizations with some differences in the J-2, J-3,
and J-5 functions. At a minimum, a JTSCC primary staff element should consist of the
following staff sections and personnel qualifications:

 Theater Support Contingency Contracting Organizational Options

B-9

(a) Chief of Staff. Performs similar functions as any other chief of staff but
because of the contracting operations-focused mission, requires DAWIA level III
certification in contracting.

(b) J-1 Personnel. Performs similar functions as any other J-1 and does not
require DAWIA certification.

Figure B-5. Joint Theater Support Contracting Command Establishment Planning

Considerations

Joint Theater Support Contracting Command Establishment
Planning Considerations

 Scope of operation, to include TBC and CCAS requirements

 HCA and TBC authority designations and/or policies

 Location, infrastructure, and other base operating service requirements

 Acquisition instruction (including process for expeditiously translating JFC
requirements affecting contractors and their personnel into local guidance
[provisions/clauses] and disseminating them)

 Ancillary support requirements (e.g., translators, FP, facilities)

 Sourcing strategy, to include CCMD-aligned Service contracting
organizations, the JCASO, CSAs, and non-aligned Service organizations
(priority to CCMD-aligned organizations)

 HCA oversight and support arrangements

 Extant contracting activities in/near the operational area and contract
vehicles that can be modified to support the anticipated mission
requirements

 Budget estimates

 Transition points, milestones, triggers

 Reachback capabilities plan

 Internal staff procedures, training plan

 Augmentation/staffing requirements, to include HQ staff and subordinate
contracting elements, to include numbers, standards of grade, and/or DAWIA
certification levels (should strive to minimize DAWIA-certified positions)

 Base organization (LSC contracting activity)

CCAS contingency contract administration services
CCMD combatant command

DAWIA Defense Acquisition Workforce Improvement
Act

CSA combat support agency

FP force protection

JFC joint force commander
LSC lead Service for contracting
TBC theater business clearance

HCA head of contracting activity
HQ headquarters
JCASO Joint Contingency Acquisition Support Office

Legend

Appendix B

B-10 JP 4-10

Figure B-6. Joint Theater Support Contracting Command Organization Example

Joint Theater Support Contracting Command Organization Example

contracting
administrative
staff

board
outside
operational area

CAP civil augmentation program
CCAS contingency contract administration services
COS chief of staff
HCA head of contracting activity
J-1 manpower and personnel directorate of a joint staff
J-2 intelligence directorate of a joint staff
J-3 operations directorate of a joint staff
J-4 logistics directorate of a joint staff
J-5 plans directorate of a joint staff
J-6 communications system directorate of a joint staff
JCSB joint contracting support board
OPS operations

RCC regional contracting center
RCO regional contracting office
SCO senior contracting official
TBC theater business clearance

Legend

contracting authority
staff coordination

Commander Administrative

COS

 Contracting
OPS Branch

Training
Branch

Future Plans
Branch

TBC
Reachback

J-2/J-3/J-5J-1 J-4 J-6

HCA Oversight

SCO Reachback

Closeout

 Specialized
Contracting

 Intelligence
Branch

 External OPS
Branch

Policy Branch

JCSB OPS

Other

Senior Enlisted
Advisor

Contract Law

Other
Special Staff

SCO CCAS SCO Theater
Support

 CAP
CCAS Teams

Theater
Support

CCAS Teams
RCC RCC RCC

RCO RCO RCO

OPSOPS

 Theater Support Contingency Contracting Organizational Options

B-11

(c) J-2/J-3/J-5 Security, Operations, and Plans. Primary staff position
that plans and prioritizes contracting actions for the commander to effectively and
efficiently support the JFC’s mission. This staff section should be led by a senior DAWIA
level III-certified contracting officer with significant operational experience. In major
long-term operations, the intelligence and contracting plans cell could be separate primary
staff. The contracting operations section should include:

1. Intelligence Branch. The intelligence directorate may not be required
for a JTSCC if the JTSCC can leverage support from the JFC’s J-2. If formed, the JTSCC
J-2 performs similar functions as any other J-2 but is more focused on OCS matters within
the JIPOE process. This section does not require DAWIA-certified personnel.

2. Contracting Operations Branch. This branch provides staff
oversight on the day-to-day contracting operations, to include CCAS and TBC actions
affecting the command. If there are major TBC requirements and the TBC process is not
otherwise being covered as part of the functions of the OCSIC, this branch could include a
separate TBC reachback cell or this mission could be tasked to the SCO reachback. It
should be headed by a DAWIA level III-certified contracting officer, but its overall staff
should be a mixture of DAWIA and non-DAWIA personnel.

3. External Operations Branch. This branch is similar to the LSC
coordination cell described above. It conducts external coordination, to include the JCSB
and OCSIC LNO functions. This branch should be headed by a DAWIA level II- or III-
certified contracting officer.

4. Training Branch. This branch provides internal staff and contracting
officer training. It should be headed by a DAWIA level II- or III-certified contracting officer.

5. Policy Branch Section. This branch is responsible for creating and
maintaining the JTSCC AI and working acquisition-related policy issues and actions with
the Service HCA coordination office and subordinate organizations, as required. It should
be headed by a DAWIA level II- or III-certified contracting officer.

6. Future Plans Branch. This branch is responsible for working future
plans-related actions in close coordination with the higher-level J-5 office. This branch
should be a mixture of DAWIA-certified contracting officers and non-DAWIA officers
with planning experience.

(d) J-4 Logistics. Performs similar functions as any other J-4 and does not
require DAWIA-certified personnel.

(e) J-6 Communications. Performs similar functions as any other J-6 and
does not require DAWIA-certified personnel.

(3) Special Staff. The JTSCC will have a very small special staff, with the legal
office being of primary importance. Details follow:

Appendix B

B-12 JP 4-10

(a) Contract Law. Performs in a legal advisory capacity for the command
in the execution of contracts. This section requires experienced SJA personnel with
contract and fiscal law backgrounds.

(b) Other. A JTSCC may or may not have additional special staffs such as
chaplain, public affairs, and comptroller. If these staff positions are not organic to the
JTSCC, arrangements for such support should be made with the next higher-level
command.

(4) Subordinate Commands. In some situations, a JTSCC will have multiple
SCOs and subordinate contracting organizations.

(a) SCO. The SCO serves as the principal contracting representative for the
JTSCC commander. The SCO commands, and provides mentorship and contracting
oversight of, subordinate regional contracting centers (RCCs) and regional contracting
offices (RCOs). In some operations, there could be a separate SCO for CCAS and for
reachback contracting. All SCOs must be DAWIA level III-certified contracting officers,
preferably with significant operational experience. Responsibilities of SCOs in a typical
JTSCC include:

1. SCO Theater Support. The SCO for theater support (referred to as
simply the SCO if no other JTSCC SCO is established) ensures efficient and effective pre-
award processes and contract awards for all in-theater contracting actions.

2. SCO for CCAS. The SCO for CCAS executes theater-wide contract
administration as directed by the JTSCC commander. This includes concept of CCAS
support of selected theater and external support contracts/task orders, COR requirements,
training, and oversight. JMD manning for this office will include ACOs, QARs, property
administration, and, where appropriate, technical inspectors. These military or DOD
civilian technical inspector SMEs will assist both unit CORs and JTSCC QARs in any and
all technical oversight matters. Contracted technical inspection services may be utilized if
insufficient military or DOD civilian SMEs are available. All technical inspection services
will be executed in strict compliance with the FAR.

3. SCO Reachback. The SCO reachback, when formed, executes
reachback contracting using stateside or forward-stationed contracting capabilities as
directed by the JTSCC commander. The SCO reachback works very closely with SCO
theater support to determine which contracts should be executed in theater or via
reachback. SCO reachback may also be responsible for processing TBC requests,
maintaining TBC data, and working with the OCSIC TBC on related issues.

(b) RCCs and RCOs. RCCs are regionally focused organizations made up
of warranted contracting officers tasked to execute contracts in support of deployed joint
forces. RCOs are similar, but smaller, versions of the RCCs.

(c) CCAS Regional Offices. Regionally focused CCAS offices should be
established when there is an SCO CCAS. These offices provide CCAS to JTSCC
commander-designated theater support contracts and external support contracts (mostly

 Theater Support Contingency Contracting Organizational Options

B-13

CAP task orders). These offices are composed of DAWIA-certified ACOs, QARs, and
property administrators.

(d) HCA Authority Oversight/Support Office. As stated at the beginning
of this section, the JTSCCs receive their contracting authority from one of the Service
SPEs, normally the Army or the Air Force. The Service providing this authority will
normally stand up an HCA authority oversight office to ensure JTSCC contracting is
performed IAW the FAR, DFARS, and other contracting authority-related guidance. This
Service HCA organization is not covered in the JTSCC JMD, is not deployed, and is not
under the C2 of the GCC, but it is an important part of the JTSCC operations. These types
of operational matters should be worked through the subordinate JFC, to the GCC, and
back to the JS in the Pentagon, if necessary. The HCA oversight/support office
responsibilities include, but are not limited to:

1. Plan and execute program/contract management reviews.

2. Assist in the establishment of JTSCC reachback capabilities, to
include contract closeout support.

3. Process Government Accountability Office protests.

4. Approve acquisitions above the JTSCC approval level.

5. Provide legislative coordination/issue support.

6. Review and coordinate local clauses with the Defense Acquisition
Regulation System Council.

7. Coordinate contract audit support.

8. Provide reachback contract law support.

Appendix B

B-14 JP 4-10

Intentionally Blank

C-1

APPENDIX C
OPERATIONAL CONTRACT SUPPORT-RELATED BOARDS AND

WORKING GROUPS

1. General

As discussed in Chapter III, “Contract Support Integration,” the CLPSB, JRRB, and
JCSB are the primary OCS-related boards used to ensure OCS actions, to include any
operational-specific TBC directives, are properly synchronized across the joint force. Like
other related joint force command-level boards, these boards can be held as needed, meet
simultaneously, or even be merged as needed. Service components can set up and run
similar boards and working groups as necessary.

2. Combatant Commander Logistics Procurement Support Board

a. Purpose. The CLPSB is the GCC’s primary mechanism to establish AOR-wide OCS
policies and procedures; determine theater support contracting and coordination
organizational options; coordinate with other USG departments and agencies, NGOs, and
HNs on OCS issues and actions; and coordinate with DOD and the Military Departments on
potential loss of contract support and risk management. This board can also address mission-
specific OCS matters that cannot be resolved at the subordinate joint force command level.

b. Applicability. The CLPSB is applicable to all GCCs.

c. Organization. The CLPSB meets on an as-needed basis. The CLPSB has no fixed
structure and minimal formal processes. It is chaired by the GCC’s J-4, with the OCSIC staff
functioning as the board secretary. Normal CLPSB members include selected representatives
from the CCMD, CSA, and Service component logistics staffs. Contracting activity
representatives attend as needed. Common CLSPB matters can be found in Figure C-1.

d. Process. The GCC’s OCSIC staff, per local standard operating procedure,
identifies CLPSB agenda items and required attendees, notifying said attendees on CLPSB
agenda, and publishes an appropriate read-ahead. The OCSIC staff will take notes, publish
results, and track any due-outs.

3. Joint Requirements Review Board

a. Purpose. The JRRB is the subordinate JFC’s mechanism to review, validate,
prioritize, and approve selected Service component contract support requests. The JRRB is
an operations-focused, vice contracting-focused, board designed to control mission-critical,
high-dollar contract requests and ensure other sources of support (organic military,
multinational, and HNS) have been properly considered before contracted support solutions.
The JRRB also serves as the subordinate JFC’s venue, with acquisition officer advisor input,
to assess possible operational impacts of specific contract support requests and, in some
cases, determine appropriate contract venues. At a minimum, the JRRB should provide
mission-/contract request-specific acquisition strategy guidance to the JCSB (e.g., the
required service is a potential high-security threat, so guidance is to not use an LN company

Appendix C

C-2 JP 4-10

for this support; request priority to local commercial sources per “LN first” policy). As an
operations-focused board, the subordinate JFC needs to ensure the JRRB has proper J-3 staff
advisors and/or links to the joint operations center. Finally, the JRRB is also a key
mechanism to enforce standards of support, other JOA/theater restrictions, and command
cost control measures. Of note, in some operations, Service components may establish their
own requirements review boards. These Service component boards are often used to ensure
Service requirements packages are properly prepared and justified prior to being submitted
to the JRRB.

Figure C-1. Combatant Command Logistics Procurement Support Board Operational

Contract Support Guidance/Decisions Examples

Combatant Command Logistics Procurement Support Board
Operational Contract Support Guidance/Decisions Examples

 Provide acquisition strategy guidance, including appropriate programmatic
approaches to major service acquisitions in support of planned or ongoing
joint operations.

 Coordinate and approve overarching operational contract support (OCS)
policies and procedures.

 Coordinate and approve theater support contracting organizational option
designations.

 Develop initial theater business clearance guidance.

 Provide guidance on and coordinate any major OCS civil-military-related
initiatives such as local national first procurement initiatives and economic
priorities as part of the geographical combatant commander's theater shaping
initiatives.

 Provide initial guidance on use of civil augmentation program support or other
major contract solutions.

 Provide the OCS requirements management strategy to support any
common-user logistics and base operating support-integrator designations.

 Identify any contract support requirements that should be centrally managed
at the operational level.

In some major operations, contracted services in support of US forces and
authorized partner nations may meet the Department of Defense (DOD)
Instruction 5000.74, Defense Acquisition of Services, threshold thus
mandating a separate requirements development and approval process in
lieu of or sequential to the joint force commander-directed joint
requirements review board (JRRB) process. Per DOD policy, exemptions
to this separate acquisition of services procedures may be granted for
contracted support to early phases of combatant commander directed
operations; however, per this policy, these exemptions will be terminated
as soon as practical, based on conditions on the ground and a
determination by the decision authority. Also per this policy, the formal
issuance of such exemptions would be granted by the designated senior
military Service acquisition officer from the Service coordinating funding
for the operation.

 Operational Contract Support-Related Boards and Working Groups

C-3

b. Applicability. The JRRB is normally established during any sustained operation
that includes significant levels of contracted support.

c. Organization. There is no fixed or mandated JRRB structure. The JRRB is
normally chaired by the subordinate JFC’s deputy commander for support or designated
primary staff officer. Its membership normally includes both voting and non-voting
representatives from the subordinate JFC’s staff, lead Service (or JTSCC if formed) SCO,
and CAP organization advisors (Figure C-2). Designated OCSIC members are normally
responsible for JRRB secretariat functions. It is also important to note, contractor
personnel may not serve as JRRB voting members, and any contractor involved in JRRB
administrative support must have a signed nondisclosure agreement.

Figure C-2. Suggested Joint Requirements Review Board Organization

Suggested Joint Requirements Review Board Organization

J-2 intelligence directorate of a joint staff

J-4 logistics directorate of a joint staff
J-3 operations directorate of a joint staff

J-5 plans directorate of a joint staff
J-6 communications system directorate of a joint staff

JTSCC joint theater support contracting command

LSCC lead Service for contracting coordination
LSC lead Service for contracting

Legend

Chair

Primary (Voting) Members

Advisory (Non-Voting) Members

 Deputy commander or designated staff officer

 Engineer (if required for construction, facility maintenance-related requirements)

 J-6 representative (if required for communication/information technology
requirements)

 Comptroller

 J-2 representative

 J-3 representative

 J-5 representative

 Other special staff as appropriate

 J-4 representative

 LSC, LSCC, or JTSCC senior contracting official

 Service component staff representative

 Defense Logistics Agency liaison officer

 Cost analyst

 Staff judge advocate

 Board secretary

 Service civil augmentation program representatives

 Civil affairs

 Others as required

Appendix C

C-4 JP 4-10

(1) Primary Member Duties. Primary members serve as the voting body of the
JRRB. They are responsible for reviewing individual requirements packages in a timely
and unbiased manner, as well as supporting JRRB meetings. Most importantly, primary
members must be empowered to represent their staffs/commands in the voting
process.

(2) Advisory Member Duties. JRRB advisory members’ (to include LSC,
LSCC, or JTSCC, CSA, and CAP representatives) main responsibilities are to inform the
primary (voting) JRRB members what contracting mechanisms are readily available to
meet requested contract support and to provide advice on the limits, constraints, and other
issues related to their specific contracted support. JRRB advisory members must have
sufficient expertise to provide sound and timely advice in their respective AOR.

(3) Secretariat Duties. The OCSIC-provided JRRB secretariat is responsible for
ensuring JFC-directed JRRB policies and procedures are enforced. This includes
coordinating requirements package processing and recording the JRRB process and results.
The JRRB secretary or other designated OCSIC member should also conduct an on-going
analysis of JRRB requests and processes to ascertain:

(a) The general effectiveness and responsiveness of the JRRB process and
individual members.

(b) The need to modify the JRRB controlled item list, battle rhythm,
membership, and/or processes.

(c) Which common services or commodities should be consolidated under a
single requiring activity, normally the Service component or CSA responsible for related
CUL or other common support function.

(d) If JFC-directed cost control guidance is being enforced and/or if this
guidance needs to be modified.

(e) Effectiveness of the JRRB in providing contract sourcing guidance
(especially important in COIN operations).

d. Process. Initial JRRB guidance is established in the JFC’s annex W (Operational
Contract Support). This initial JRRB guidance should be based on established JRRB
policies and procedures adjusted for mission-unique requirements, to include reasonable
monetary approval thresholds, to enhance the responsiveness of the JRRB process. Initial
mission-specific JRRB establishment guidance will normally include any changes to
primary and advisory membership, battle rhythm, initial thresholds/controlled
requirements, contract support requirements package required document list, and meeting
methodology (e.g., physical or virtual meeting process). The subordinate joint force
command-level OCSIC coordinates and publishes mission-specific changes to JRRB
policies and procedures via the FRAGORD process.

(1) Establishing Thresholds and Controlled Services. Not all requirements
need to be controlled by the JFC via the JRRB process. Normally, only high-dollar and

 Operational Contract Support-Related Boards and Working Groups

C-5

mission-critical contract support requests will be required to be processed through the
JRRB process. In the determination of thresholds, the joint comptroller recommends the
dollar threshold, while each staff directorate should recommend mission-critical contracted
services or supplies for JRRB control related to their staff function. Approval of JRRB
threshold resides with the deputy commander for support or the chief of staff on the behalf
of the subordinate JFC. As the mission progresses, the JRRB thresholds and controlled
services list will be adjusted. For example, the dollar threshold is likely to be increased as
the mission progresses from dominate to stabilize activities. JRRB controlled commodities
and services vary depending on specific mission requirements but could include the
following restricted contract support items:

(a) Service or commodity request that exceeds a designated estimated value
(e.g., $1,000,000).

(b) Services with a period of performance in excess of 90 days.

(c) Initial establishment of CAP support and recommended changes to CAP
use guidance as appropriate.

(d) Special-interest items as determined by the subordinate joint force
command chief of staff or J-3 (e.g., armed PSC services, FP supplies).

(e) Minor construction and facility-related services above designated dollar
amount (when joint facilities utilization board is not established).

(f) Request for communications and information technology equipment or
systems (less ancillary communication-related supplies such as computer/printer cables,
compact disks) that will be connected to the network regardless of estimated cost.

(2) JRRB Staffing Package Requirements. There are two basic approaches to
JRRB staffing package requirements: an abbreviated “quad chart” approach and a full
“procurement-ready” contract support requirements package. The specific approach
chosen is based on mission conditions and commander’s intent. In general, the “quad
chart” approach is applicable in fast-moving operations where responsiveness of contract
support is of essence, while the full package approach is more appropriate to long-term
operations where contract support efficiencies are a higher command priority. Figures C-
3 and C-4 provide a basic overview of the different information required in each of these
approaches. In any case, specific JRRB guidance should be codified in annex W
(Operational Contract Support) and any subsequent FRAGORDs.

See ATP 4-10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques,
and Procedures for Operational Contract Support, for more details on the contents of a full
“procurement-ready” contract support requirements package.

(3) Battle Rhythm and Meeting Process. There are no predetermined JRRB
meeting battle rhythms or processes, but the JRRB meeting frequency, venue (e.g., physical
or virtual), and processes must be designed to be responsive to specific mission
requirements. In any case, JRRB meeting procedures should include an “emergency”

Appendix C

C-6 JP 4-10

contract request process accompanied by specific parameters on what constitutes an
“emergency” (e.g., a request for MWR-related services would not be considered an
emergency). Basic JRRB steps are addressed below and graphically depicted in Figure C-5.

(a) Requirements that meet JRRB thresholds will be formatted per annex W
(Operational Contract Support) or subsequent FRAGORD guidance for submission to the
JRRB secretariat. Whenever possible, the JRRB secretariat should use automated
tasking/routing tools or software packages to improve the efficiency of the requirements
review process.

(b) The JRRB secretariat reviews the package for completeness. If the
package requires additional items, the JRRB secretariat will coordinate with the requiring

Figure C-3. Sample Joint Requirements Review Board “Quad Chart” Template Example

Staff (Functional Commodity) Sponsor:
 XXX-XX

Joint Requirements Review Board Number
(Packet Control Number):
J#### - 20XX

Commander’s Line of Operation Supported:
 XXX

Quality Surveillance plan:
 Brief overview of how the unit will provide
technical oversight (contracting officer
representatives, receiving officials)

Staff Oversight of Requirement (not the
contracting officers representative):

Requirement Overview:
 The service will ensure [brief explanation of
commodity or service required].

 Tracking hand off between relief in place units,
notifying units of future cancellation of
requirement, tracking period of performance
and extensions.

 A concise statement of why this is needed and
critical to deployed forces.

 Prepare a direct and to-the-point statement
explaining what happens if you do not get this
service via contracted means; consider
operational implications along with health and
welfare considerations, but do not exaggerate
negative impact on either aspect of the
requested support.

Impact If Not Supported:

Overview from Letter of Justification:

Desired Period of Performance:

 Yes or no. If yes, list contract or task order.

 XX-XX to XX-XX

 Place of performance (for service) or delivery
(for commodity)

Scope/Funding Requested:
 Rough order of magnitude cost

Location:

Enduring Requirement?

Requested Contract Start:

 Yes or no

 X months

Existing Contract/Task Order:

Sample Joint Requirements Review Board “Quad Chart”
Template Example

(Concise words to describe requested commodity or service)
Request Title:

 Operational Contract Support-Related Boards and Working Groups

C-7

activity point of contact for correction of any discrepancies noted. Incomplete packages
will not be presented to JRRB members.

(c) The JRRB secretariat assigns a JRRB number to the completed package
and forwards it to the JRRB members for review (via automated means or e-mail).

(d) JRRB members review the package; voting members render their vote
and return their comments to the JRRB secretariat within prescribed timelines. During this
step, non-voting members have an opportunity to submit any major concerns related to the
specific requirement document (e.g., the resource manager may submit input related to
funding concerns). All votes recommending approval will include recommended priority
based on priority of support guidance found in annex D (Logistics) or annex W

 Figure C-4. Sample Joint Requirements Review Board “Procurement-Ready”

Contract Support Requirements Package Checklist

Sample Joint Requirements Review Board “Procurement-Ready”
Contract Support Requirements Package Checklist

Signature authority of this requirements package certifies the following
questions have answered in the affirmative in relation to this contract
support request package:

All requirements package items are enclosed and completed in
accordance with current command policies:

 The deficiency cannot be addressed through organic or other
sources of support.

 The item and/or service being requested is a valid and accurately
defined requirement.

 This request represents a consolidation of all similar requirements
known at this time.

 funding document

 justification memorandum

 quality assurance surveillance plan

 government cost estimate

 authorized government support for contractor personnel

 contracting officer representative nomination packet (for all
service contracts)

 other supporting documents

 government-furnished property/government-furnished support
plan (if applicable)

 performance work statement or statement of work

Appendix C

C-8 JP 4-10

(Operational Contract Support). Additionally, the JRRB will provide contract sourcing
solution guidance as appropriate.

 (e) If minor issues arise, the voting member will normally coordinate with
the requiring activity point of contact for resolution. If significant issues arise (e.g.,
questions on appropriate contract sourcing solution, need for consolidation of contract
requirements), the voting board member may request a physical or virtual JRRB meeting
to discuss packages submitted for review. Non-voting members also may request a JRRB
meeting to discuss a specific contract support request or to address general trends. These

Figure C-5. Joint Requirements Review Board Process Flow Chart

Joint Requirements Review Board Process Flow Chart

JCSB joint contracting support board

ACSA acquisition and cross-servicing agreement

JRRB joint requirements review board

HNS host-nation support POC point of contact
LOA line of accounting

RA requiring activity
RM resource management

Legend

military, HNS, and
ACSA and meets
designated JRRB
threshold

Requirement not
filled by organic RA submits

requirements
package to JRRB
point of entry

RA revises JRRB
requirements
package

receives
requirements
package

JRRB secretariat

returns
requirements
package to RA
POC

JRRB secretariat

disapproval and
posts status

JRRB secretariat
records rationale for

JRRB non-voting
members review
requirements package
and provide
advice/concerns (as
required)

JRRB voting
members adjudicate
requirements package
and provide
recommendation to
chairman

JRRB secretariat
submits approved
requirements
package to RM for
funding

schedules meeting
and submits
requirements
package to
board members

JRRB secretariat

contracting

 Package
has LOA and
ready to go to

JRRB secretariat
assigns tracking
number and posts
status in designated
tracking system

Approved and funded
requirement
forwarded to JCSB for
contracting execution
(status posted)

serves as
decisional authority
for package and
prioritizes

JRRB chairman

ultimate veto
power

Chief of staff
or designee has

Requirements
package correct
and complete

Yes

No

Yes

No

Approve

Approve

Disapprove

Disapprove
or table

 Operational Contract Support-Related Boards and Working Groups

C-9

JRRB meetings will include all primary and advisory members. If a meeting is requested,
the JRRB secretariat will schedule the meeting within the prescribed timelines.

(f) If there are no questions or concerns, the JRRB secretariat records the
results submitted by voting members and forwards them to the JRRB chairman who makes
the final decision.

(g) Approved packages are forwarded to the decision authority (the JFC,
normally represented by the chief of staff) for formal approval.

(h) Upon decision authority approval, packages with an undetermined
contract mechanism are forwarded to the appropriate resource manager then on to the JCSB
where specific acquisition solutions are agreed to, or when agreement cannot be reached,
acquisition solutions recommendations are made to the appropriate commander. The JCSB
secretariat will coordinate with the JRRB secretariat to initiate a resolution process between
them in the event JCSB members do not agree with the JRRB-recommended contract
sourcing solution.

(i) The JRRB secretariat will notify requiring activities of disapproved
packages. A common misconception is that, once the JRRB recommends approval of a
contract support request, the requiring activity can expect to see the contract support
initiated in very short order. Depending on the urgency and priority of the request and
other factors (e.g., whether or not the contract solicitation is required to go out for bid),
time from JRRB recommended approval to contract execution can take weeks or even
months.

4. Joint Contracting Support Board Function and Processes

a. Purpose. The JCSB is a functional board that provides the subordinate JFC’s
mechanism to provide acquisition guidance to the command. It also serves as a JFC’s
directed forum to coordinate and deconflict common contracting actions between theater
support contracting and selected external support contracting activities executing or
delivering contracted support for common supplies and services within the operational
area. And while the JCSB does not have directive authority to make specific contract
solution decisions, it can serve as, in some situations, a commander-directed forum to
implement JRRB guidance when it comes to determining the appropriate contracting
mechanism (theater support, CAP task orders, and other common external contract) for
major, common services where sourcing solutions are not already determined via the JFC’s
planning or JRRB processes. The objectives of the JCSB are twofold: ensure contract
support actions support the JFC’s OCS-related command guidance (e.g., maximize the use
of LN firms, reduce costs) and maximize contracting capabilities of the JOA while
minimizing the competition for limited vendor capabilities. More specific JCSB tasks are
captured in Figure C-6.

b. Applicability. JCSBs can be established as long-term coordination and advisory
boards at the AOR or regional level. They can also be established at the JTF level when
needed.

Appendix C

C-10 JP 4-10

c. Organization. A JCSB is normally made up of representatives from the Service
component’s theater and external support contracting organizations (to include
facility/engineering contracting and CAP offices), DLA, and a representative from the
subordinate joint force command OCSIC. The JCSB membership may also include
multinational and other USG department and agency representatives, as appropriate. The
LSC/LSCC contracting activity or JTSCC SCO should work with the OCSIC to address
specific JCSB membership issues such as enforcing participation and adding or deleting
members. The LSC, LSCC contracting activity, or JTSCC is responsible for the JCSB’s
administration. Some of the JCSB secretary duties are to:

(1) Establish and maintain the JCSB member contact information.

(2) Coordinate meeting times, venues (to include technical aspects).

(3) Develop and announce meeting agendas.

Figure C-6. Joint Contracting Support Board Tasks

Joint Contracting Support Board Tasks

JFC joint force commander
JRRB joint requirements review board

OCSIC operational contract support integration cell

Legend

 Identify, avoid, reduce, and, where possible, eliminate duplication of
contracting efforts within the operational area and maximize achievement
of economic order quantities.

 Reduce, avoid competition between contracting efforts within the
operational area.

 Maximize in-theater contracting officer capabilities.

 Coordinate appropriate external or theater support contracting mechanism
best suited to meet the JFC’s operational requirements when sourcing
solutions have not been determined via the JFC planning or JRRB
processes.

 Develop, coordinate, and synchronize contracting organizations
contracting strategies.

 Assist in the implementation of the JFC’s cost reduction/avoidance
guidance.

 Serve as the principal forum for the exchange of information among in-
theater contracting activities with emphasis on such matters as sources of
supply, prices, and contractor performance.

 Direct consolidation of contracts as appropriate.

 Provide advice (via the JRRB and/or OCSIC) on requirements
consolidation.

 Analyze and report estimates of the overall effectiveness and efficiencies
of the common contacting effort within the operational area.

 Operational Contract Support-Related Boards and Working Groups

C-11

(4) Develop, disseminate, and archive meeting minutes.

d. Process. The GCC should direct the establishment of a JCSB in any major
contingency operation where there will be a significant possibility of redundancy and
competition between different Services, functional CCMDs, or CSA contract actions.
JCSBs can also be utilized in certain GCC campaign and shaping activities. The JCSB is
convened and administratively supported by the LSC, LSCC, or the JTSCC as directed by
the OPORD annex W (Operational Contract Support) or follow-on FRAGORD. JCSB
meetings can be physical, virtual, or a combination of both. A JCSB’s battle rhythm should
be tied to the subordinate JFC’s battle rhythm, with focus on the JRRB schedule. Of
course, off-cycle JCSB meetings can be held as necessary. JCSB agendas vary but can
include any and all actions necessary to ensure proper synchronization and deconfliction
of contracting actions in the JOA

5. Commander’s Contract Oversight Review Board

a. Purpose. The CCORB is a formal process for key requiring activities to ensure
their supporting service contracts within their doctrinal mission areas are properly
integrated into the command’s mission execution process. In general, these will be the
same contracts or task orders that went through the JRRB process.

b. Applicability. This mostly tactical-level OCS board is generally only applicable
to long-term operations with significant contracted support and where there is command
direction to closely track, report on, and assess, not just for effectiveness but for efficiency
as well.

c. Organization. The CCORB is normally chaired by the requiring activity
commander with support from the unit’s OCS staff. Board participants normally include
the unit’s support operations staff and appropriate subordinate unit commanders/support
operations staff. In some cases, higher-level HQ OCS staff and supporting contracting
activities may participate in these boards, especially when there are major issues to be
covered that are beyond the requiring activities control.

In the United States Pacific Command’s (USPACOM’s) area of
responsibility (AOR), the aligned Service component contracting
organizations set up what amounted to an AOR-level standing joint
contracting support board (JCSB), which included pre-coordinated and
approved standard operating procedures. This USPACOM coordination
board, chaired by the US Air Force Pacific’s A7K Contracting Command
senior contracting officer, met on a regular basis to coordinate shaping
activities and other major common contracting actions and issues across
the AOR. Having this established AOR-level board allowed USPACOM to
quickly transition this standing JCSB to a joint operations area-level board
in support of Operation TOMODACHI.

SOURCE: USPACOM After Action Report, July 2011

Appendix C

C-12 JP 4-10

d. Process. While the CCORBs can be directed by the subordinate JFC, they are
normally established by higher-level requiring activities such as an Army theater or
expeditionary sustainment command, Marine logistics group, or Air Force support wing.
If directed by the subordinate JFC, the subordinate JFC’s OCSIC usually receives reports
from these boards and provide board observers when possible.

See ATP 4-10/MCRP 3-40B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics, Techniques,
and Procedures for Operational Contract Support, for more details on CCORB process.

6. Operational Contract Support Working Group

a. Purpose. While best business practice is to try to work OCS issues in existing,
non-OCS cross-functional organizations, there will be times where the JFC may need to
establish OCS-specific working groups. These working groups serve as a coordination
mechanism by the GCC or subordinate JFC to plan and coordinate specific OCS matters
with applicable staff and subordinate organizations who have equities in the specific
working group agenda item.

b. Process. OCS working groups are ad hoc or enduring events per the JP 3-33, Joint
Task Force Headquarters, working group construct. Ad hoc OCS working groups serve
as-needed, temporary events intended to address specific, non-reoccurring OCS issues.
Enduring OCS working groups serve a similar purpose but are focused on OCS issues that
require long-term, constant management by the JFC. Both ad hoc and enduring OCS
working groups are normally chaired by a designated OCSIC member, while the actual
working group members will vary depending on the issue/action at hand. Some CCMD-
level OCS working groups may also include representatives from the Services, the JS, and
OSD, when required. Unresolved OCS working group issues may be forwarded to the
CLPSB if/when deemed necessary. OCS working group examples can be found in Figure
C-7.

 Operational Contract Support-Related Boards and Working Groups

C-13

Figure C-7. Operational Contract Support Working Group Examples

Operational Contract Support Working Group Examples

Agenda/
Title

Level Primary Focus Ad Hoc/
Enduring

Members

Requirements
Development

Contractor
AGS

OCS AOE

OCS Data
Reporting

AOR/JOA

JOA

JOA

AOR/JOA

Requirements flow
process, JRRB
procedural
guidance and
advice

Coordinating OCS
Data Flow

Government-
provided support to
contractors

Coordinating OCS
AOE tasks, focus,
processes

OCSIC, J-2, J-4, Service
component OCS staff,
SCO, Service CAPs

OCSIC, J-4 (services,
engineer, medical), J-1,
lead Service(s)
expeditionary basing,
designated support
commands

OCSIC, selected JTF staff,
Service component OCS
staff

JTF OCSIC, selected JTF
staff, requiring activities
OCS staff

Ad Hoc

Ad hoc

Enduring (could
meet monthly)

Ad hoc

Legend

AGS authorized government services

J-2 intelligence directorate of a joint staff

AOE analysis of the operational environment
AOR area of responsibility

J-1 manpower and personnel directorate of
a joint staff

CAP civil augmentation program

OCSIC operational contract support integration cell
SCO senior contracting official

J-4 logistics directorate of a joint staff
JOA joint operations area
JRRB joint requirements review board
JTF joint task force
OCS operational contract support

Appendix C

C-14 JP 4-10

Intentionally Blank

D-1

APPENDIX D
ANALYSIS OF THE OPERATIONAL CONTRACT SUPPORT ASPECTS OF

THE OPERATIONAL ENVIRONMENT

1. General

OCS can significantly affect a commander’s ability to execute the mission. However,
OCS can also influence diplomatic relations, the HN’s economy, and the enemy. It is
imperative a detailed analysis of the OCS aspects of the OE be prepared within the overall
JFC’s JPP to help shape COA development and determine the possible intended and
unintended effects of OCS to support the commander’s objectives. The OE is the
composite of the conditions, circumstances, and influences that affect the employment of
capabilities and bear on the decisions of the commander. Understanding the OE is
fundamental to identifying the conditions required to achieve stated objectives; avoiding
the effects that may hinder mission accomplishment (undesired effects); and assessing the
impact of friendly, adversarial, and other actors, such as the local populace, on the
commander’s concept of operations and progress toward achieving the JFC’s objectives.
The commander describes both the current state of the OE and how the OE should look
when operations conclude (desired end state) to visualize an approach to solving the
problem. OCS planners support the commander’s understanding of the OE by analyzing
OCS aspects of the OE and enabling the operational approach by nesting the OCS plan
within the desired end state.

2. Analyzing Operational Contract Support Aspects of the Operational Environment

a. The GCC’s and subordinate JFC’s OCSICs are responsible for gathering and
analyzing OCS aspects of the OE data ICW the components, supporting CSAs, and various
staff organizations. This collaboration will strengthen the organization’s holistic view of
the OE, support COA development, and synchronize contracting activities actions. The
OCSIC should conduct data analysis using the same methods, techniques, and terminology
outlined by joint planning groups or coordination cells. As an example, it is very common
for the OE to be analyzed through PMESII lenses. The OCSIC should analyze OCS aspects
of the OE using PMESII factors.

b. Collection and analysis of OCS data is an intensive, complex, and interactive
process involving multiple organizations. Coordinating and analyzing OCS aspects of the
OE is one of the most critical functions a GCC’s or subordinate JFC’s OCSIC performs
and can be manpower-intensive. By its nature, it must be performed regularly and
diligently. The effort required to routinely collect, update, analyze, and share OCS data
and information about the OE can be significant; CCMDs and JFCs should prioritize
staffing and resourcing for this function whenever possible. Additionally, OCS data will
change periodically, and there are no automated systems to update the data. It is imperative
the GCC’s OCSIC and the LSCC (if designated) prioritize OCS analysis efforts based upon
JSCP-directed level three and four plans, security cooperation activities, exercises, and a
limited number of other areas. The OCSIC should publish its priority countries, OCS
analysis data requirements, frequency of reporting, and duties of the Service components
in the CCMD’s campaign plan. Because information changes frequently, the OCSIC and

Appendix D

D-2 JP 4-10

supporting contracting organizations should strive to maintain OCS analysis data as current
as possible. This data will help inform the OCS estimate, security cooperation activities,
and multinational objectives throughout its campaign.

c. Figure D-1 identifies campaign plan and minimum “known” data elements in the
green and blue boxes. Data points identified in the red box are “unknown” and typically
gathered, analyzed, and coordinated in support of JSCP-directed level three and four plans,
security cooperation activities, and specific priority areas designated by the CCDR.

d. Figure D-1 also shows the use of a “known/unknown” construct to organize OCS
aspects of the OE. Known data is business and market intelligence already available to the
OCSIC and LSCC, which are gathered together to develop the initial OCS analysis.
Unknown data is similar information derived from sources outside OCS channels, which
the entire staff must analyze to determine its significance and impact on the mission. This

Figure D-1. Operational Contract Support Analysis of the Operational Environment

Information Construct

 General business capability
 Banking structure, to include electronic

commerce capabilities
 Currency (shadow economy, secondary

currency)
 Corruption index, to include customary

business practices (e.g., bribes,
kickbacks)

 Local laws and regulations impact and
barriers to conduct business

 Business law enforcement
 Barriers to trade with neighboring

countries
 Language challenges
 Acquisition and cross-servicing

agreement, host-nation support
agreements, security agreements,
and/or status-of-forces agreements in
place

 General market information on commonly
purchased commodities and services

 Major contracts in place
 Contracting offices/officers currently

supporting in operational or in-transit
areas

 Vendor lists

 General level of local populace view
(hostile, friendly, neutral) to US forces

 Criminal element (organized or
unorganized) effects on local business
environment

 Threat level and risk assessment to
using local national contractor
companies or employees to support the
force

 Threat level and risk assessment to
using US citizen/third-country national
contractor companies or employees to
support the force

 Adversaries ability to infiltrate or
establish local businesses to fund their
activities or gain intelligence

 Categorization of logistic infrastructure
in operational and transit areas

Business Environment Information

Market Survey Information

Joint Intelligence Preparation of
the Operational Environment-
Related Information

Theater Logistics Analysis-Related
Information

Operational Contract Support Analysis of the Operational
Environment Information Construct

 Analysis of the Operational Contract Support Aspects of the Operational Environment

D-3

list is not comprehensive and may vary based upon the level of preparation in shaping
activities.

e. The OCSIC will maintain “known” data and ensure the OCSIC, LSCC, and other
contracting organizations share the same analysis. The OCSIC must seek a collaborative
response to “unknown” data that is specific to a mission, country, or partners. The OCSIC,
in close coordination with the LSCC contracting organization (if designated), must also
analyze OCS data and collaborate with various boards and working groups. The OCSIC’s
analysis of OCS aspects of the OE will shape discussions during joint planning groups.

f. Although the OCSIC could determine the significance of unknown data to OCS
analysis, it is imperative they develop a holistic view with other staff members. As an
example, a specific region’s customary business practices (e.g., bribes, workday) may
adversely affect the commander’s plan for that specific region. However, customary
business practices in other regions may support the commander’s plan. In this example, a
detailed understanding of customary business practices throughout the operational area,
coupled with the J-2’s understanding of centers of gravity could drive a specific COA for
the commander.

g. In some operations, there may be strategic impacts when using contracted support
as a major source of support to an operation. As an operational example, political concerns
may drive the JFC to desire to set aside contracts to LN contractors to improve the local
business climate and provide increased employment opportunities to the local populace.
Conversely, the political environment, coupled with the availability of skilled and reliable
labor, may drive a JFC to seek additional military means of support or TCN contractors.

h. The OCSIC plans staff, if properly integrated into the JPP, uses the analysis of the
OE to frame problems and develop an informed OCS concept of support unique to the
mission-specific OE. Of note, the OCSIC does not create a separate operational approach
solely for OCS considerations.

3. Links to Theater Logistics Analysis and Joint Intelligence Preparation of the
Operational Environment Processes

a. The J-4 and J-2 prepare and assess the OE early in the planning cycle. The J-4
conducts the theater logistics analysis (TLA) process, and the J-2 chairs the JIPOE
coordination cell.

b. It is important the OCSIC planner participate actively in the TLA and JIPOE processes
to help shape and ensure a holistic view of the OE. The OCSIC’s role is to synchronize
contracted support-related analysis of the OE matters and its potential relevance with other
staff sections, Service components, interorganizational partners, and OCS community of
interest organizations such as the LSCC/LSC/JTSCC (see Figure D-2).

4. Theater Logistics Analysis

a. The OCSIC has a strong connection to the J-4 because eighty percent of the
contracting effort in past operations and campaigns supported logistics functions. The TLA

Appendix D

D-4 JP 4-10

process in the J-4 is designed to assist in improving the JFC’s situational awareness and
understanding of theater logistics support capabilities to support/execute operations.

b. The TLA process provides a detailed country analysis of key infrastructure,
existing projects, and HNS agreements to support planned logistical operations. The TLA
process provides the framework for planning, which involves understanding the OE and

Figure D-2. Analysis of the Operational Contract Support Aspects of the

Operational Environment Process









Joint boards, cells, working groups
Service component staff
LSCC, LSC
Other contracting activities,
combat support agencies

Combatant Command
Operational Contract

Support Integration Cell

Service Components,
LSCC or LSC

Contracting Activity

General Business
Environment Information

Local Business
Environment Information

OCS-Related JIPOE Information Market Survey Information

OCS-Related Theater
Logistics Analysis Information

Contract and Contracting
Ability Information

Initial OCS information

Data Analysis

Data Flow

Collaboration

Information
Sharing

Supporting
Information Planning

Estimates

Collection
Guidance

Data
Collection

Refined OCS information

Analysis of the Operational Contract Support Aspect of the
Operational Environment Process

JIPOE joint intelligence preparation of the
operational environment

LSC lead Service for contracting

LSCC lead Service for contracting coordination
OCS operational contract support

Legend

 Analysis of the Operational Contract Support Aspects of the Operational Environment

D-5

associated logistical problems, determining the operation’s end state, and visualizing an
operational approach to logistics.

c. During the TLA process, the J-4 will assess critical capabilities and limitations
(constraints and restraints) to lay the groundwork for future contracted capability
requirements. This initial information will identify theater OCS capabilities and limitations
and become the basis for the OCS estimate, the J-4’s theater logistics overview, and the
theater posture plan.

5. Joint Intelligence Preparation of the Operational Environment

a. JIPOE is the analytical process used by joint intelligence organizations to produce
intelligence assessments, estimates, and other intelligence products in support of the JFC’s
decision-making process. The J-2 uses the JIPOE process to formulate and recommend
priority intelligence requirements and other information requirements crucial to joint force
planning.

b. The JIPOE process consists of four steps described in detail in JP 2-01.3, Joint
Intelligence Preparation of the Operational Environment. Figure D-3 outlines OCS
considerations in the JIPOE process.

c. The JIPOE coordination cell executes the steps of the JIPOE process. The JIPOE
coordination cell has core and non-core members ranging from staff directorates, DOD
agencies, and interagency organizations to Service component planners. These staff
members, combined with the OCSIC, can coordinate a holistic view of the OE during
mission analysis or on an “as-needed” basis. The OCSIC’s collaboration with the JIPOE
coordination cell should synchronize contracting activities and help shape those plans
during COA development.

6. Example Data Sources

Many potential sources of data exist in shaping activities. Figure D-4 lists the most
relevant sources; depending on the country or region, other sources may exist.

7. Example Operational Contract Support Data Requirements

Local market and business climate information is very important for planning. The
following are sample market and business climate data points that should be considered for
all operations:

a. Political

(1) What local laws/customs might affect contracting with local vendors?

(2) What is the current state of business law? Are laws enforced? Are bribes a
common business practice? Are there competing factions of government/politics that may
disrupt or complicate fair/transparent business practices?

Appendix D

D-6 JP 4-10

Figure D-3. Joint Intelligence Preparation of the Operational Environment Steps and

Operational Contract Support Considerations Crosswalk

JIPOE 4-Step Process

Define the Operational Environment

Describe the Impact of the Operational Environment

Evaluate the Adversary

Determine Adversary Course of Action

Describe the Impact of the Operational Environment

Evaluate the Adversary

Determine Adversary Course of Action

3. Determine the significant characteristics of the
operational environment.

2. Analyze the mission and joint force commander’s
intent.

4. Identify the limits of the joint force areas of interest.

7. Collect material and submit requests for information to
support further analysis.

1. Identify the joint force’s operational area.

5. Determine the level of detail required and feasible
within the time available.

6. Determine intelligence and information priorities,
gaps, and shortfalls.

1. Develop a geospatial perspective of the operational
environment.

2. Develop a systems perspective of the operational
environment.

3. Describe the impact of the operational environment
on adversary and friendly capabilities and broad
courses of action.

1. Update or create adversary models.
2. Determine the current adversary situation.
3. Identify adversary centers of gravity and decisive

points.
4. Identify adversary capabilities and vulnerabilities.

3. Develop each course of action in the amount of detail
time allows.

1. Identify the adversary’s likely objectives and desired
end state.

4. Identify initial collection requirements.

2. Identify the full set of adversary courses of action.

1. Conduct a PMESII business environment analysis
and determine its impacts to the adversary and
friendly forces. Items leveraged by both friendly
enemy forces could be skilled labor pools, scarce
equipment, corrupt officials and organizations,
economic capacity, etc.

2. Support JIPOE efforts to link system nodes and
capabilities to centers of gravity. Use that data to
support contracting actions.

3. Determine the ability of contracting support to
inadvertently influence adversary goals when pure
competition is applied (no black list/vetting).

2. Support analysis of the “Adversary Perspective
Template,” to include criminal elements, and share
with the contracting community.

1. Determine the ability for the adversary to influence
intermediaries (such as bidders on US contracts).

4. Analyze which commercial capabilities the adversary
could use to their advantage.

1. Determine the adversary’s ability to infiltrate or
establish businesses to fund their activities or gain
intelligence.

3. Determine the force risk of using US, TCN, and local
national contracts or contract personnel to support the
force.

2. Influence how vendors leveraged by the adversary
are paid and how to isolate those vendors.

2. Synchronize the business environment information
between the JIPOE staff and the contracting
community.

1. Provide business environment information to the
JIPOE coordination cell.

4. Review the JIPOE cells information gaps to see if
OCSIC or LSC/LSCC can answer those gaps.

3. Determine business environment information gaps
and submit RFIs to JIPOE coordination cell.

Define the Operational Environment

OCSIC Functions of JIPOE

Joint Intelligence Preparation of the Operational Environment Steps
and Operational Contract Support Considerations Crosswalk

JIPOE joint intelligence preparation of the
operational environment

LSCC lead Service for contracting coordination
OCSIC operational contract support integration cell

LSC lead Service for contracting RFI request for information

PMESII political, military, economic, social,
information, and infrastructure

TCN third country national

Legend

 Analysis of the Operational Contract Support Aspects of the Operational Environment

D-7

(3) What is the local security climate? Will LN support inside US security
perimeters be feasible? Will US and TCN contractors be required to live inside US security
perimeters and be afforded CAAF status?

(4) If security climate permits, is there sufficient (quantity and quality),
commercially available support (e.g., billeting, medical) for TCN and US citizen contractor
personnel or will AGS have to be provided?

(5) Has the local government requested US/multinational forces use specific
vendors? If so, why? Do those vendors have ties to the government? What is the impact?

b. Military

(1) Does the military play any role in securing economic centers or logistics
routes (e.g., patrol for pirates and smugglers to protect shipping or provide guards for
selected economic activities)?

(2) Are factions in the HN military or local militia corrupt, and how does this
affect business in the country?

Figure D-4. Common Sources of Operational Contract Support Analysis of Operational

Environment Information













Service and combat support agency
contracting activities with experience
in the area

Service civil augmentation program
plans

Department of Commerce’s
International Trade Administration

Defense Intelligence Agency desk
officers

Observations, insights, and lessons
from training, exercises, or
multinational partners in the
operational and/or in-transit areas

US embassy senior defense official/
defense attaché and general
services officers





















Central Intelligence Agency fact
books

World Food Programme digital
logistics assessment

World Bank

African Development Group

The Heritage Foundation

United States Agency for
International Development

Various trade associations

Federal Procurement Data
System—Next Generation

Office of Foreign Assets
Control—Department of Treasury

Defense Language Institute cultural
training

Common Sources for Operational Contract Support Analysis of
Operational Environment Information

Appendix D

D-8 JP 4-10

(3) Which local contractors does/did the HN military, local embassy, or other
Services/agencies use? Could those contractors be used for/against us? Are there any
issues with past vetting and/or performance?

(4) List military-related, locally available supplies/services by type with rough
estimates of amounts that could be procured.

c. Economic

(1) Does the operational area have an austere, moderate, or robust business
environment?

(2) Which local taxes will make contracting with local vendors difficult?

(3) Which local customs could affect business operations?

(4) Will customs clearance and export/import regulations be an obstacle?

(5) Is skilled/unskilled labor readily available?

(6) Are there barriers to TCN workers? Are there visa/work permit restrictions?

(7) What are the local labor and other costs for unskilled, construction, and
engineering work?

(8) Are local unions a factor in contract execution?

(9) Are vendors capable of responding rapidly? If not, what are the
constraints/markets most affected? If so, what commercial capabilities exist that could
respond rapidly?

(10) Are major international companies operating locally? If so, which ones and
what products do they produce locally?

(11) What is the local currency, and how fluid/stable is it? Will business have to
be conducted in an alternate currency?

(12) What impact could we have on the local economy and/or civilian population
if we contracted for large amounts of commodities and services locally?

(13) What is the estimated ratio of total contracts with local vendors versus the
country’s gross domestic product? What are the effects of more money going into specific
segments of the economy (e.g., are we destabilizing the national government by
strengthening a regional economy)?

(14) What form of payment is typically used in this region?

(15) What type of banking/financial institutions will be available? Is the financial
system sound? Are electronic funds transfers possible? Will cash be required?

 Analysis of the Operational Contract Support Aspects of the Operational Environment

D-9

(16) What trade data is available for cross-referencing in support of vendor
vetting processes? What is the current evaluation of anti-money laundering and terrorist
financing regulations according to the regional financial action task force?

(17) What regulatory and audit capabilities exist to trace, recreate, or monitor
transactions? What financial laws, regulations, and organizations exist that are relevant to
contracting activities and FP activities?

(18) What informal value transfer systems exist outside the financial sector?
What shadow economy (shadow financial sectors) exists that should be considered for FP
and economic impacts, such as black and gray markets?

(19) Any particular supply/demand considerations with respect to specific
supplies/services? How is that supply/demand dynamic impacted by the OE?

d. Social

(1) Will language barriers (including dialects) make contracting with local
vendors difficult?

(2) Do cultural issues affect business operations (e.g., local taboos, religious
observances)?

(3) Are sub-cultures prevalent? Does sub-culture interaction affect business
(e.g., tribal disputes)? Are bribery and extortion acceptable business practices?

(4) What are the local workweek and business hours? Will they affect OPLANS
or requirements?

(5) How does adverse weather or natural occurrences (e.g., earthquakes, fires,
tides) affect business? Do they affect contracting?

e. Information

(1) What resources are available to solicit local vendors and what are the
culturally accepted “norms” to do so (e.g., television, Internet, local community groups,
newspapers, underground newspapers)?

(2) Are there ways to train the local communities to respond to request for
proposals?

(3) Are any of our existing or planned contracting efforts significant enough to
create opposition from outside groups?

f. Infrastructure

(1) How does the J-4’s transportation analysis affect OCS and vice versa (road,
bridge, airport, seaport analysis)?

Appendix D

D-10 JP 4-10

(2) How does the engineer staff estimate affect OCS and vice versa?

(3) Does trained labor and heavy equipment exist in the area country to support
various base life support, building construction, road improvements, and materials
handling equipment?

(4) Is there a large demand for construction projects above the military
construction threshold? What are the post-construction requirements? If construction is
for civilian use, is the local government capable of maintaining the building?

(5) Do local energy sources exist? Do they have the capacity to support local
requirements? Beyond local requirements? How does that affect contracting (e.g., more
generators and contract labor and parts)?

(6) Do any PMESII factors change due to regional or sub-regional considerations
(e.g., when doing business in country “y,” electronic funds transfers in the northern region
is customary but cash transactions are required in the south)?

(7) What United Nations or international organization logistics infrastructure is
already in place?

E-1

APPENDIX E
STABILIZE-ENABLE CIVIL AUTHORITIES TRANSITION

PLANNING AND PROCESSES

1. General

Transition between stabilize activities to enable civil authorities activities will always
include contract support drawdown tasks. In some operations, stabilize-transition to civil
authorities’ will always include tasks related to transition and/or elimination of selected
contracted support services to other USG departments and agencies, the HN, and/or
multinational partners. The scope and complexity of stabilize activities and their OCS-
related transition tasks vary greatly depending on the specific OE. In some operations,
such as seen in FHA or foreign disaster assistance missions, the contract support drawdown
may be very limited and there may be no transition planning required. On the other hand,

CONTRACT SUPPORT DRAWDOWN IN OPERATION NEW DAWN

In 2011, as the force drawdown planning was underway, United States
Forces-Iraq (USF-I) identified the need to closely manage the
demobilization of contracts and associated contractors authorized to
accompany the force (CAAF) providing vital support to US forces.
Accordingly, a contractor demobilization cell was established to provide
centralized contract support planning and execution. This cell, in
coordination with USF-I and what was called “the big 7” in
contracting/contract support activities, which included Contracting
Command Iraq, Defense Contract Management Agency-Iraq, Logistics Civil
Augmentation Program (LOGCAP) Forward office, Air Force Civil
Augmentation Program office, US Army Corps of Engineers, the Defense
Logistics Agency, and the Army Field Support Brigade, developed specific
contract support drawdown objectives and priorities along with
operational-specific methodology to gain an accurate and complete
information of all the major contracts and associated CAAF in the joint
operations area. The “big 7” reviewed all of their associated contracts to
ensure that they contained appropriate demobilization clauses and that
appropriate actions were taken for all contracts being terminated or
expiring due to the drawdown. The “big 7” input was also a vital ingredient
in maintaining the accuracy of the self-generated contractor database.
Additionally, this cell coordinated directly with USF-I and the area
commanders to establish base-by-base CAAF census data, to develop a
standards of support reduction plan, and a plan to move selected local
contracts to LOGCAP task orders. This transition of a limited number of
theater support contracts to LOGCAP support was deemed necessary to
reduce risk and to enhance the transition of selected contracted services
to the Department of State. Overall, this unique operational contract
support integration cell proved invaluable in the successful demobilization
of multiple hundreds of contracts and many thousands of supporting CAAF
in Operation NEW DAWN.

Various Sources

Appendix E

E-2 JP 4-10

OCS drawdown and transition tasks in major, long-term operations can be significant and
involve numerous supporting commands, as well as multiple USG departments and
agencies, the HN, and multinational partners. In all operations, the CCMD-level OCSIC,
OCS planners at all levels, and major supporting contracting organizations must work
closely with the GCC and subordinate JFC to ensure contract support is fully integrated
into any and all stabilize-transition to enable civil authorities planning and execution.

2. Planning and Execution

In general, there are two separate OCS planning tasks associated with stabilize-
transition to enable civil authorities actions: descoping of contract support and transition
of contract support responsibilities to other USG departments or agencies, the HN, and/or
designated multinational partners. Descoping of the contract support requirements takes
place, to some degree, in all operations, while transition of contract support responsibilities
is much more operational-specific requirement. In all operations, this planning and
execution must be fully documented in the overall plan and done in a collaborative manner
with all major supporting and supported organizations.

a. Organization and Manning. The CCMD and subordinate staffs, with the OCSIC
leading the overall effort, are responsible for OCS-related drawdown planning and
execution. In major, long-term stability activities, this effort may require some temporary
augmentation of the CCMD-level OCSIC and possibly significant augmentation to the
subordinate joint force command OCSIC. Specific numbers, skill sets, and standards of
grade of this augmentation staff are operationally driven.

b. Descoping Contract Requirements. This step starts with the subordinate JFC,
working closely with its components and supporting CSAs, to plan the descoping of
contract support requirements, to include a detailed plan for the phased reduction of
standards of support across the JOA. This standards-of-support reduction plan is especially
important in threat environments where contractor personnel would be at significant risk
without military-provided FP, hence the need to have contracted support redeploy on a
timeline similar to military units. Other contract support descoping considerations range
from contractor equipment disposition to base closure plans (see Figure E-1).

c. Timelines. Contracted support cannot be terminated immediately without serious
operational and financial consequences. Even when the contracted service expires or is
terminated, large external support contractors can take up to 30 days or more to prepare
and implement CAAF and equipment redeployment tasks. There is no fixed contract
support drawdown timeline, but when planning a formal contractor drawdown process,
specific timelines must be established, tracked, and rigorously enforced (Figure E-2).
Contractor drawdown planning needs to factor in a time to end services and then a time for
drawdown to complete. The contracted services may end on X day. Depending on the
scale of the operation, the time needed for the contractor to return GFP, redeploy personnel
out of country, and dispose of or retrograde equipment may take several weeks to months
to complete. CAAF are prohibited from remaining on a contingency base beyond the terms
of their contract or obtaining AGS.

 Stabilize-Enable Civil Authorities Transition Planning and Processes

E-3

d. OCSIC Functions. The subordinate joint force command OCSIC normally
ensures the contract support drawdown progresses according to plan. Contract support
drawdown milestones must be aggressively reported, tracked, and analyzed to ensure the
overall plan is progressing on JFC-approved timelines. Specific OCSIC contract support
drawdown functions are numerous and range from maintaining remaining CAAF numbers
by major location to contract closeout status (see Figure E-3).

e. Liaison Considerations. At a minimum, the following organizations should
provide an LNO to the subordinate joint force command OCSIC when executing major
contract support drawdown plans: LSC contracting organization or JTSCC, DLA, the
designated construction agent (i.e., US Army Corps of Engineers or Naval Facilities
Engineering Command), and Service CAP offices (as appropriate). These LNOs would
normally be colocated with the OCSIC to facilitate coordination and dissemination of
information to and from their respective organizations. Specific contract support
drawdown LNO duties are comparable to LNO duties related to other operational functions
(see Figure E-4).

3. Contract Support Transition Organization and Processes

As stated, transition of contract support responsibilities varies significantly in scope
and complexity depending on specific operational factors. In some operations, there may
be no major OCS transition-related planning and execution requirements. In these
operations, the key planning action would be related to acquisition planning focused

Figure E-1. Descoping Considerations

Descoping Considerations

 Force protection/security requirements

 Reduction in standards of support

 Contractor notification timelines

 Temporary transition of mission-critical theater support contracts to civil
augmentation program task orders

 Repatriation of third-country national workers

 Government-furnished equipment/contractor-acquired, government-owned
equipment disposition instructions

 Contractor-owned, contractor-operated equipment disposition/government
transportation support requirements

 Overall contractor-provided, contractor-required transportation needs

 Contract closeout plans

 Need for increased contracting reachback support (i.e., contract
modification and closeout)

 Base closure/consolidation plans

 Contract source effectiveness/risk assessment

 Costs associated with full or partial termination of contracted work

Appendix E

E-4 JP 4-10

primarily on contract closeout. In major, long-term operations, OCS-related transitions
may include significant requirements, which must be closely coordinated with other USG
departments and agencies, the HN, and multinational partners. In some cases, this effort
may include limited (in both time and scope) residual DOD support to DOS or other non-
DOD organizations upon the termination of an actual military operation.

a. Transition of Contract Requirements. The objective of the OCS transition effort
is to identify and synchronize OCS requirements and issues and to collaborate on
acquisition strategy among DOD, DOS, and other partners in support of the transition from
DOD-provided support to other USG departments and agencies, the HN, or multinational
military contracts. It is important to note, DOD does not normally transfer actual contracts
to multinational or USG contracting authorities. In some operations, however, OSD may
authorize some DOD contracts to be used as a bridge until the multinational or USG
departments and agencies can put their own contract vehicles in place. In all transitions,
DOD contracting organizations should share contracting-related information with our
multinational, HN, and USG partners to assist them in the transfer of these commercially
provided support responsibilities.

Figure E-2. Notional Contract Support Drawdown Timeline

Notional Contract Support Drawdown Timeline

CAAF contractors authorized to accompany the force
CAGO contractor-acquired, government-owned
COCO contractor-owned, contractor-operated T transition date

GFE government-furnished equipment
JOA joint operations area

Legend

 CAAF and equipment movement (to include COCO equipment, as
necessary) coordinated with base senior tactical commander (T-90).

 Cessation of services (T-45).

 Track final invoice and camp clearance (T-3).

 Local drawdown clause prepared and implemented as a requirement
for all affected contracts (T-180).

 Contractor demobilization plan coordinated (T-120).

 Approved demobilization plan, to include GFE and CAGO equipment
disposition instructions issued (T-90).

 GFE and CAGO equipment inventories updated and validated by
designated government representatives (T-180).

 All CAAF and remaining contractor equipment departs base (T-10).

 Contractor notified of reduction and cease service plans/dates (T-127).

 Begin transfer, disposition, and transit of equipment; CAAF begin transfer
to other bases or transit out of the JOA (T-30).

 Contract companies and personnel notified of base closure (T-180).

 Stabilize-Enable Civil Authorities Transition Planning and Processes

E-5

b. Process. The subordinate OCSIC, with direct assistance from the CCMD-level
OCSIC and other staff members, will normally serve as the DOD lead for OCS-related
transition planning and execution. The key to the success of this process is for the
subordinate (or CCMD, if desired) OCSIC to establish an active collaborative forum in
the form of a multi-agency contract support transition working group. At a minimum,
the following agencies/organizations should be represented at the working group:
CCMD and subordinate joint force command OCSICs, CCMD and subordinate plans
offices, LSC/LSCC contracting activity or JTSCC, DOD construction agent, lead
Service component logistics plans office (if a lead Service is designated to lead residual
DOD support), Service CAP representative (as appropriate), DLA, COM general
services officer, USAID, and key HN or multinational military partners (as appropriate).
Other agencies/organizations that may have interest and equities in the transition of OCS

Figure E-3. Contract Support Drawdown Functions

Contract Support Drawdown Functions

J-1 manpower and personnel directorate of a
joint staff

J-3 operations directorate of a joint staff
J-4 logistics directorate of a joint staff

Legend

 Establish and maintain liaisons.

 Keep supporting contracting activities informed of the drawdown plan and
changes to same as early as possible in the planning cycle.

 As much as feasible, keep contract companies informed of the drawdown
plan.

 Establish contract support drawdown/transition database.

 Maintain status of key drawdown milestones and associated contract
information.

 Assist the area commanders in maintaining and reporting contractor
personnel accountability, to include initiating a base-by-base contractor
head count if required.

 Develop, promulgate, and implement local policy to prevent contractor
employee “job skipping.”

 Track key milestones (e.g., final base closeout, contract closeout).

 Analyze tracked data to determine trends, identify potential bottlenecks,
propose potential solutions.

 Keep key staff members informed on progress of the effort and of any
major issues.

 Coordinate with other staff members for staff specific functions (e.g.,
contractor accountability with the J-1, force protection matters with the J-3,
transportation requirements with the J-4 transportation officer).

 Assist the area commanders to identify and resolve issues.

 Assist the cell information management officer to improve information
reporting processes.

Appendix E

E-6 JP 4-10

requirements include, but are not limited to, DASD(Log), DPC, JS J-4, USSOCOM,
various supporting Service organizations, and additional USG departments and agencies
affected by the transition. Contract transition working group functions vary depending
on operational-specific factors but must include information sharing, ID of transition
time lines, and other major tasks (see Figure E-5).

Figure E-4. Liaison Functions

Liaison Functions















Provide subject matter expertise of their respective functional area
and familiarity with processes within their parent organization.

Assist their parent organizations to remain current on overall
drawdown plans.

Work with the operations team to ensure provided data is accurate
and timely.

Help resolve data discrepancies.

Assist the operations team to analyze data, develop trends, identify
potential bottlenecks related to their respective organization.

Assist operations team to resolve issues related to their parent
organization.

Provide suggested improvements to the contract drawdown
reporting and collection process and systems.

Figure E-5. Contract Support Transition Working Group Functions

Contract Support Transition Working Group Functions

 Determine any residual Department of Defense contract support
requirements.

 Identify and resolve key matters; refer unresolved issues to the next higher
level at the organization(s) as required.

 Share contract data and other related information.

 Establish key working group members and other points of contacts
necessary to facilitate issue resolution.

 Maintain operational awareness.

 Ensure there is proper legal review of plan.

 Develop, promulgate, oversee enforcement of measure to prevent
unauthorized CAAF “job skipping.”

 Assist the area and base commanders in maintaining and reporting
contractor personnel accountability (may require off-line CAAF personnel
census).

CAAF contractors authorized to accompany the force

Legend

 Stabilize-Enable Civil Authorities Transition Planning and Processes

E-7

c. Timelines and Battle Rhythm. The contract support transition working group
should be formed as soon as possible and meet as often as necessary to ensure success. As
discussed in the contract drawdown section, transitioning contracted support requires
significant procurement lead time normally measured in multiple months, not days or
weeks. As transition efforts intensify, the frequency of the working group meetings will
increase based on the assessment from the group. The primary meeting location will
depend on the situation but will usually be at the HQ of the GCC within appropriate
distance; use of technology is encouraged for participants not residing within the local area.

DEPARTMENT OF DEFENSE/DEPARTMENT OF STATE INTERAGENCY
WORKING GROUP—IRAQ DRAWDOWN

In 2009, when the US military began redeployment out of Iraq, the
Department of State (DOS) questioned how the Department of Defense
(DOD)-related contracted support to US embassy staff would transition
from DOD to DOS lead effort. In an effort to navigate this transition, DOD
and DOS initiated an interagency steering group to navigate these military
drawdown related challenges. The intent of the steering group was to
manage the changeover of large-scale, forces support-oriented DOD
contracts to a greatly reduced DOS-contracted support arrangement to
support the diplomatic mission in Iraq. The steering group met routinely
to plan and manage contracted services during the drawdown and solve
any issues as the process was underway. Additionally, during the
transition, the agencies agreed to keep the Army Logistics Civil
Augmentation Program (LOGCAP)-based support arrangements in place,
which provided essentials like food, laundry, and fire-fighting capabilities
to the remaining embassy staff. The interagency steering working group
was critical in navigating the details of executing the policy shift from a
military to a diplomatic mission.

SOURCE: Federal News Radio, From DOD to State: Agencies break new
contracting ground in Iraq, 6 June 2012

Appendix E

E-8 JP 4-10

Intentionally Blank

F-1

APPENDIX F
MULTINATIONAL CONTRACTED SUPPORT

1. Introduction

Planning and coordinating contracted support in multinational operations can be a
significant challenge and, if not done properly, can lead to undue competition for critical
locally available contractor capabilities and cause major support shortfalls to one or more
multinational partners. In all situations, US OCS planners should put measures in place to
ensure the US forces do not undermine multinational partner plans to acquire locally
sourced contracted support. Of note, this appendix does not include discussion on HNS,
despite the fact some HNS may come from commercial sources, as these are coordinated
through a formal HNS agreement process that is outside the scope of this publication.

2. Allied Contracted Support-Related Doctrine Summary

US forces operating in a NATO operation should be familiar with NATO logistics
doctrine per Allied Joint Publication-4, Allied Joint Doctrine for Logistics. In general,
NATO support is provided through CUL-related lead and role specialist nation
arrangements which can be fully or partially executed via contracted means. An example
of role specialist nation with a major contracted support component would be the US
providing fuel support to deployed contributing nation forces where bulk fuel procurement,
storage, and limited battlefield delivery is executed by DLA for the entire multinational
force. An example of a US lead nation function with a major contracted support
component would be the US Army providing BOS and other CUL functions to our
multinational partners via LOGCAP. Also, NATO doctrine refers to OCS as contract
support to operations except for preplanned, broad-base contracts such as LOGCAP, which
is referred to as third-party logistic support services.

3. Planning

Contracted support in a multinational environment is not routinely practiced or exercised.
Probably the biggest challenge is identifying each contributing nations’ major planned
contracted support requirements and coordinating, force-wide assessments on ability of the
local contractor base to meet those requirements. Other common multinational contracted
support challenges include: determining if there will be any wartime nationalization of certain
industries precluding these contractors from providing support to the force as a whole;
establishing clear, acceptable quality of support standards; establishing and enforcing a
workable requirement generation and post-contract award quality surveillance processes;
language and lack of knowledge of contracted support in general; and funding arrangements.
The final major challenge to planning for contracted support in a multinational operation is
determining the specific contracting support arrangement for the operation.

4. Multinational Contracting Arrangement Options

As discussed earlier in this publication, there are three common multinational
contracted support arrangement operations: national support to own forces, US support

Appendix F

F-2 JP 4-10

to multinational partners using existing CUL- and BOS-related contracts and task orders,
and multinational support to US forces from either multilateral alliance (i.e., NATO) or
bilateral-provided support for selected contracted supplies and services. These
arrangements are not mutually exclusive and may exists together in some operations.
Each of these support arrangements is discussed in detail below.

a. National Support to Own Forces. In this option, there are no mutual contracting
arrangements and contributing nations execute their own contracts in support of their
own deployed forces. The key to success in this arrangement is coordination and
deconfliction of locally sourced contracts through the appropriate multinational logistics
C2 organization.

b. US Support to Multinational Partners. In this multinational support
arrangement, the US force would provide support through lead and role specialist nation
designation to other contributing nations through both organic and contracted means. In
most cases, this support would come from existing GCC-directed CUL and BOS-I
arrangements, again, executed in whole or part through contracted means. An example
of a US lead nation contracted support arrangement would be LOGCAP-provided
services planned and coordinated by the Army component. An example of the US as role
specialist nation would be DLA-Energy contracting for bulk fuel procurement, storage,
and, possibly, limited delivery within the operational area. Of note, if a contributing
nation needed a supply or service outside of the existing CUL or BOS-I support
arrangements, they would normally have to acquire this support through their own
acquisition authority or through organic support capabilities. US contracting law and
procedures will be used by US contracting officers when providing contracted support
through DOD contracts.

(1) Requirements Development, Consolidation, and Approval. In general,
our multinational partners provide basic support request information that is then
consolidated into existing US force requirements for the same supply or service.
Normally, a major US land component logistics unit such as an Army expeditionary
sustainment command would perform this function.

(2) Post-Award Contract Actions. The supporting US logistics unit would
coordinate the execution of this common contracted support to the applicable
multinational logistics unit, to include implementation of a contract oversight process.
Providing this oversight can be a significant challenge. The preferred option to this
contract oversight challenge is for the US force to provide on-site USG personnel to
perform COR functions at the major multinational support locations. It is permissible,
however, to utilize multinational military and/or foreign government civilian employees,
to include NATO and coalition partner members, as CORs when needed; however,
contractors are prohibited from being CORs.

See DODI 5000.72, DOD Standard for Contracting Officer’s Representative (COR)
Certification, for more information on COR standards.

 Multinational Contracted Support

F-3

(3) Funding. In all cases, appropriate funding (type and amount) and associated
ACSAs must be in place before executing this support.

c. Alliance Contracting Activity-Provided Support to US Forces

(1) Multilateral Contract Support Arrangement. The primary mechanism to
execute multilateral contracting support to deployed US forces is through the North
Atlantic Treaty Organization Support and Procurement Agency (NSPA). In this
multilateral contract support arrangement, the deploying NATO command coordinates
NSPA-provided contracted support with interested contributing nations. Pre-arranged
agreements are typically negotiated to facilitate the movement of funds between countries
to NSPA to fund these contracts. An example of this agreement is the NATO Operational
Logistics Support Partnership Committee. NSPA has provided contracting support similar
to US theater support contracts via warranted NSPA contracting officers. In this case,
NSPA will fully develop the requirements documents, solicit the contract, make the award,
and provide the management and oversight of the contract. NATO-contributing nations
cannot be forced to join this alliance contracting support arrangement, but if they do join,
they can generally pick and choose which NSPA-provided supplies and services they desire
to receive; however, this support will be provided IAW pre-coordinated standards of
support agreed to by all supported nations. Figure F-1 provides detailed planning
information when contemplating establishing a multilateral alliance contracting support
arrangement.

Figure F-1. Multilateral Alliance Contracting Agreement Set-Up Requirements

Multinational Alliance Contracting Agreement Set-Up
Requirements

 Audit authority and procedures

 Dispute resolution procedures

 Types of support desired (by country and multinational headquarters)

 Reporting and oversight procedures

 Operational funding, to include billing procedures along with period and
method of payment

 Requirements development and validation procedures

 Contracting office manning considerations (tour length, contracting
certifications, etc.)

 Administrative costs sharing procedures

 Fraud investigation policy and procedures

 Process to add and terminate countries from the agreement

 Policy, make-up, and procedures for working groups and/or
management forums

 Process to amend the agreement

Appendix F

F-4 JP 4-10

(2) Bilateral Support Arrangements. There may be operations where some
deployed US forces are provided limited common supplies and services from a partner-
nation contract. Normally, this form of support will come from an existing supporting
nation’s preplanned CAP-like contract support arrangement. In these situations, the
supported US force will coordinate this support and follow procedures, to include contract
oversight, directed by the supporting nation. Any additional contracted support outside the
scope of this bilateral support agreement will normally be provided by the applicable
Service contingency contracting activity. Again, funding for this support would be through
an ACSA.

MULTINATIONAL SUPPORT FOR OPERATIONS IN AFGHANISTAN

In July 2006, Kandahar Air Field contracting support for base camp
services transitioned from a US Army Logistics Civil Augmentation
Program task order to a North Atlantic Treaty Organization Maintenance
and Supply Agency (NAMSA) (now called North Atlantic Treaty
Organization Support and Procurement Agency [NSPA])-provided
contracting support. This action transitioned the Kandahar Air Field base
camp services mission from a lead nation (US) to a formal multinational
contracting support arrangement. This effort included the first use of
NAMSA as an operational command responsible for common contracting
capability. Called the provision of Real Life Support Arrangement, this
support arrangement was codified in a detailed memorandum of agreement
(MOA) signed by NAMSA along with the four “stakeholder” nations
(Canada, United Kingdom, Netherlands, and the US) and the North Atlantic
Treaty Organization’s (NATO’s) Joint Force Headquarters, Brunssum, the
Netherlands. This detailed MOA laid out specific organizational
procedures, to include funding, method of payments, reports, auditing,
etc., for this new support arrangement. NATO contracting support in
Afghanistan continues in Operation RESOLUTE SUPPORT (ORS). As such,
the ORS staff operational contract support and contract legal advisors,
along with supporting NSPA and US in-theater contracting activities,
closely coordinate their efforts to prevent undue competition for local
commercial support and for common contracting practices such as
information sharing to potential non-Afghanistan firms wanting to do
business in support of ORS.

SOURCE: NATO Real Life Support Arrangement No. 011 and Interview
with ORS Contract/Fiscal Law Staff 2017

G-1

APPENDIX G
PRIVATE SECURITY CONTRACTOR SERVICES PLANNING AND

PROCESSES

1. General

Private security companies are a legitimate source of support in joint operations, but
commercially provided security services require careful planning and very deliberate
government execution oversight. The supported GCCs, subordinate JFCs, and associated
J-3 and legal staffs should closely review all PSC plans and procedures when
contemplating the possibility of utilizing commercial security services to protect US forces
(to include DOD contractors), facilities, and supplies. Commanders at all levels must
clearly understand the roles, capabilities, limitations, and lines of authority related to use
of PSCs in support of military operations. The supported GCCs, subordinate JFCs, and
associated J-3 need to work very closely with their legal staffs and with existing DOD
policy, which has been revised per current USC to cover all USG PSCs when there is an
area of combat operation or other significant military operation and/or requirement for
interagency coordination. Questions regarding the PSC policy should be coordinated with
DASD(Log).

Overarching PSC policy guidance can be found in DODI 3020.50, Private Security
Contractors (PSCs) Operating in Contingency Operations, Humanitarian or Peace
Operations, or Other Military Operations or Exercises. Additional overarching policy
guidance can be found in DODI 3020.41, Operational Contract Support (OCS), and DODI
1100.22, Policy and Procedures for Determining Workforce Mix. Specific business and
operational standards can be found at http://www.acq.osd.mil/log/PS/psc.html.

2. Planning and Processes Consideration

The supported GCC, subordinate JFC, and/or designated subordinate Service or
functional component commanders must ensure operational-specific procedures to
coordinate PSC and military-provided security/FP support (to include incident reporting
and investigations) are developed, promulgated, and enforced within the operational area,
across key USG departments and agencies, and with other partners. Key PSC planning
and process considerations include general procedures and reporting requirements, staff
organizational constructs, establishing PSC RUF, and coordination of non-DOD-
contracted PSC services within the operational area.

a. Establishing General Procedures and Reporting Requirements. The
subordinate JFC and/or designated subordinate Service or functional component
commanders must ensure operational-specific PSC procedures are developed and
promulgated. These procedures should, at a minimum, include:

(1) Registration and accounting for all DOD PSCs, to include US, TCN, and LN
contractor employees who are required to carry weapons in the performance of their duties.

Appendix G

G-2 JP 4-10

(2) Verification by the PSCs’ company that its personnel have met the legal,
training, and qualification requirements.

(3) Procedures for the request and authorization for arming PSCs.

(4) Registration in the designated joint database (SPOT or its successor) of
armored vehicles, helicopters, and other vehicles operated by PSCs.

(5) Incident reporting and independent review of said reports.

b. Organizational Considerations. In operations where there is a significant level
of PSC support, the supported GCCs and the subordinate JFC may establish an armed
contractor oversight cell as part of the joint security coordination center. This J-3 cell
would lead the PSC coordination and oversight effort by maintaining situational awareness
of PSC activity throughout the JOA and ensuring PSC services are executed IAW JFC-
approved plans and procedures and as stipulated in the terms and conditions of the contract.
An armed contractor oversight cell’s functions include, but are not limited to:

(1) Work with the supporting contracting offices to ensure PSC-related arming,
licensing, and reporting requirements are included in the terms and conditions of all
applicable contracts.

(2) ICW the subordinate area commanders, coordinate and manage the JOA-wide
PSC contract oversight effort.

(3) Establish and maintain PSC tracking-related database, to include COR
information.

(4) Coordinate PSC movement.

(5) Facilitate information sharing between PSCs and area commanders.

(6) Receive, track, analyze, and report PSC incident reports.

(7) Assist in the development and coordination of PSC-related arming requests.
Ensure only properly documented requests are staffed for approval by the GCC-designated
flag officer.

c. Establishing PSC RUF. The subordinate JFC develops, promulgates, and revises
(as necessary) operations-specific PSC RUF. PSC RUF is, in turn, captured in the terms
and conditions of the contract through a common clause requiring all PSCs to be aware of
and to follow the most current published PSC RUF guidance. PSC RUF considerations
should, at a minimum, include procedures related to:

(1) Clear definitions on what constitutes the need for deadly force related to self-
protection, defense of facilities/designated protected persons, and/or threat against
civilians.

 Private Security Contractor Services Planning and Processes

G-3

(2) Clearly defined graduated force steps, to include specific threat warning
procedures.

(3) Weapons firing guidance (e.g., fire only aimed shots, ensure due regard for
the safety of innocent bystanders).

(4) Strict and clear guidance preventing PSCs from joining military combat
operations.

(5) Specific guidance on when and where weapons can be loaded.

DODD 5210.56, Arming and the Use of Force, describes RUF requirements for civilian
guards, to include security contractors.

d. Coordination and Support to Non-DOD PSC Operations. Of all of the non-
DOD contracting-related coordination tasks, none is more important and challenging than
coordinating with non-DOD or non-USG departments and agencies that hire PSCs that
operate within the JOA. These non-DOD-associated PSCs, which in some cases may
include contracted uniformed foreign military members, are routinely used to provide
protection of non-DOD personnel in transit and at work sites in high threat areas. The
subordinate JFC and subordinate area commanders must ensure they obtain and maintain
adequate visibility (location, mission, RUF) of these non-DOD PSCs operating in their
operational area. And, as much as feasible, develop procedures to coordinate movements
and share threat and other information with them.

e. Key considerations when coordinating non-DOD PSC operations include, but are
not limited to:

(1) Is there a memorandum of agreement between the GCC and the COM
covering the PSC operations in the AOR? What are the responsibilities of each party and
level of command?

(2) Does the subordinate JFC have back-up security support requirements to DOS
or other non-DOD organizations? If so, are these organizations using PSCs for protection?

(3) What is the subordinate JFC’s authority, if any, in planning and utilization of
non-DOD PSCs?

(4) What other PSCs are operating in the AOR that do not fall under US control?
Do we have input into the operations of PSCs contracted by multinational partners?
International and other private organizations?

(5) Where are these PSCs operating? What are their RUF? Did the subordinate
JFC have input to the non-DOD PSC RUF?

(6) Are there provisions for sharing and maintaining situational awareness over
other PSCs that may not be operating under US or partner nation authority? Have
communications and reporting format mechanisms been developed between the JFC,

Appendix G

G-4 JP 4-10

COM, and other interested parties? Are communications systems compatible with the on-
hand military systems? Has the communication/information sharing plan been exercised?

(7) Are subordinate commanders properly informed of their local requirements?
Have they conducted proper coordination with these PSCs and/or rehearsed back-up
security actions (as required)?

Title 32, Part 159, Private Security Contractors (PSCs) Operating in Contingency
Operations, Combat Operations or Other Significant Military Operations, of the Code of
Federal Regulations, describes requirements for coordinating PSC operational
procedures in contingencies and related operations across USG departments and
agencies.

H-1

APPENDIX H
JOINT CONTINGENCY ACQUISITION SUPPORT OFFICE

1. General

The JCASO was established in compliance with SecDef’s GEF (Fiscal Years 2010-
2015) and Congressional mandates in the National Defense Authorization Acts of 2007
and 2008 that require DOD to establish a capability to orchestrate, synchronize, and
integrate OCS across geographic CCMDs and USSOCOM and for DOD support to USG
departments and agencies during joint operations.

2. Mission

The JCASO, under the command of DLA, provides enabling capability support to
geographic CCMDs, subordinate unified commands, and USSOCOM through permanent
planning positions, as well as temporary staff augmentation, in support of contingency
operations and other OCS-related support to shaping activities, to include exercises.

3. Organizational Design and Function

a. The JCASO is organized in three major parts: a Warfighter Staff OCS Readiness
Division, Operations Division, and Expeditionary Contracting Division. A brief discussion
of each of these major JCASO subordinate elements follows.

(1) Warfighter Staff OCS Readiness Division. The Warfighter Staff OCS
Readiness Division participates in strategic national forums to institutionalize, advance,
and mature OCS within DOD. It provides resources for OCS governance, augmentation,
and reachback for JCASO MSTs in contingency and major humanitarian assistance
operations and assists CCMDs/subordinate joint force commands in developing OCS
events/scenarios for joint exercises and participating with the Joint Exercise Control Group
in support of readiness reporting. This division also captures joint lessons learned and
conducts OCS research and analytics for process improvements; prepares doctrine,
organization, training, material, leadership, personnel, and facilities changes and joint
solutions to policymakers; facilitates OCS integration with interagency and multinational
partners; and develops and conducts external and internal OCS staff training and education.

(2) Operations Division. The Operations Division enables OCS planning and
execution with OCS planners, multifunctional MSTs, and reserve component sections, all
of which are tailorable, as required.

(a) OCS Planners. JCASO OCS planners are DOD civilian employees who
are experienced in logistics planning and general OCS matters. JCASO OCS planners are
embedded in each geographic CCMD, USSOCOM, US Forces Japan, US Forces Korea,
and the JS J-7 to advise and assist OCS planning, training, exercises, integration, and
execution. While these planners serve as part of the CCMD or subordinate unified
command OCSIC, they report to the JCASO HQ for administrative matters, as well as to
coordinate OCS best practices, issues, lessons learned information, initiatives, and other

Appendix H

H-2 JP 4-10

related matters. The JCASO OCS planners normally perform their duties in the CCMD
OCSIC. The JCASO senior OCS planner, located at JCASO HQ, provides oversight of
OCS planning conducted by JCASO OCS planners to ensure OCS is considered and
integrated in CCMD/JTF plans/orders to align with OCS policies, directives, laws, and
intent. The senior OCS planner incorporates best practices that support OCS planning and
execution and supports strategic initiatives, shaping operations, and contingencies, as
required.

(b) MSTs. The MSTs are the operational arm of the JCASO. They are
headed by an O-6 team leader with significant contracting and/or logistics experience.
Team members consist of field-grade officers and senior noncommissioned officers with
contracting, logistics, and engineering experience. The JCASO MSTs are available to
deploy for contingency, exercise support, and other shaping activities as discussed in
paragraph 4, “Execution.” When deployed, the JCASO MST is in DS of the requesting
unit and personnel report to the JCASO HQ for administrative matters, as well as to
coordinate OCS best practices, issues, lessons learned, and other related matters.

(c) Reserve Component. JCASO has a limited number of field-grade
officers with contracting, acquisition, and/or logistics experience assigned to the reserve
component. These reserve component elements serve as an MST augmentation capability.

(3) Expeditionary Contracting Division. The JCASO’s Expeditionary
Contracting Division is made up of a volunteer cadre of experienced, deployable civilian
contracting officers who are also trained in general OCS matters. These individuals can be
task-organized as needed and serve two purposes when deployed: providing emergency
procurement authority using DLA working capital funds that can bridge in-theater
contracting gaps in certain operations and provide additional OCS staff augmentation when
needed. The Expeditionary Contracting Division personnel are intended to deploy with an
MST but may also deploy with, and provide contracting support to, a DLA rapid
deployment team.

4. Execution

a. Planning Support. As part of the CCMD and subordinate unified command
OCSICs, the JCASO OCS planners support and drive the OCS planning effort. These
specially trained staff officers provide significant support and continuity to the support
staff. When necessary, JCASO can arrange additional, temporary planning support from
JCASO personnel.

b. Exercise Support and Staff Training. The JCASO planners and MSTs support
CCMD and subordinate unified command level exercises and staff training. The JS J-7
JCASO planner also focuses on coordinating OCS matters in joint exercises and training
efforts.

c. Shaping and Contingency Support. JCASO MSTs are a significant enabling
capability in support of major operations. When requested by the supported GCC, an MST
will be task-organized to deploy and serve as the initial building block of a subordinate

 Joint Contingency Acquisition Support Office

H-3

joint force command OCSIC. In some situations, the MST may also provide augmentation
to the geographic CCMD, subordinate joint force, component, LSC/LSCC contracting
activity, and/or JTSCC.

d. Expeditionary Contracting Support. JCASO expeditionary contracting provides
expeditionary contracting and augments MSTs as required.

e. Doctrine, Policy, Lessons Learned, and Training Support. The JCASO’s
Warfighter Staff OCS Readiness Division coordinates and synchronizes the JCASO’s
effort to advance OCS doctrine, organization, training, materiel, leadership and education,
personnel, facilities, and policy across DOD. ICW the JCASO OCS planners and MST
personnel, the Warfighter Staff OCS Readiness Division collects, reviews, and analyzes
joint OCS-related observations, insights, and lessons. ICW the JS J-4 and OSD staff,
JCASO develops suggested OCS process improvements, participates in policy and
doctrinal efforts, assists in the development of and conducts OCS-related training, and
participates in various interagency coordination actions.

f. Requesting JCASO Support

(1) Contingency Support Request. GCCs request contingency-related JCASO
support by including the JCASO MST in planning (e.g., annex W [Operational Contract
Support], support plans) and the TPFDD (for applicable plans).

(2) Crisis Planning Request. During crisis planning or for other operations that
may require JCASO support, the GCC may request JCASO support through the formal
request for forces (RFF) process IAW the Global Force Management Implementation
Guidance. The JCASO OCS planners will assist the GCC’s staff in preparing and
coordinating RFFs for JCASO MST support.

(3) Shaping and Short-Term Peacetime Support. An RFF is generally not
required for shaping or short-term support during peacetime, such as establishing or
augmenting an OCSIC, providing OCSIC support during humanitarian assistance, or
conducting staff training or staff assistance visits. Generally, the GCC will request this
type of JCASO support through the MST Governance process. JCASO OCS planners will
assist the GCC’s staff in preparing and coordinating the MST Governance form for JCASO
MST support.

(4) Exercise Support. GCCs and subordinate commanders request JCASO
support by including JCASO OCS planners and MSTs in Joint Training Information
Management System and exercise planning. JCASO OCS planners assist the GCC and
subordinate commanders in defining the JCASO support requirements, as well as preparing
and coordinating the MST Governance form for JCASO MST support.

(5) MST Governance Process. Upon receipt of a JCASO support request,
JCASO support requirements, tasks, deliverables, and funding are further defined through
discussions among the requesting activity, geographic CCMD, and the JCASO Operations
Division. Once this information has been sufficiently defined, the geographic CCMD and
JCASO will complete and sign the MST Governance form.

Appendix H

H-4 JP 4-10

Intentionally Blank

J-1

APPENDIX J
POINTS OF CONTACT

Joint Staff/J-7/Joint Doctrine Division
 Comm: 703-692-7276 (DSN 222)
 Website: http://www.jcs.mil/doctrine/
 E-mail: js.pentagon.j7.jedd-support@mail.mil

Joint Staff Doctrine Sponsor/J-4 Logistics Directorate, Operational Contract
Support Division
 Mailing address: 4000 Joint Staff, J‐4 Pentagon
 Room 2C947
 Washington, D.C. 20318‐4000
 Comm: 571-256-1005/571-256-9803
 Website: https://intelshare.intelink.gov/sites/ocs/
 E-mail: js.pentagon.dom.list.j4-ocs-connect@mail.mil

Deputy Assistant Secretary of Defense for Logistics (DASD[Log])
 Mailing Address: 4800 Mark Center Drive
 Suite 14G07-01
 Alexandria, VA 22350
 Comm: 571-372-5207
 Website: https://www.acq.osd.mil/log/PS/index.html

Defense Logistics Agency (DLA), Joint Contingency Acquisition Support Office
(JCASO), J32J
 Mailing Address: Andrew T. McNamara Building
 8725 John J. Kingman Road
 Fort Belvoir, VA 22060-6221
 Comm: 571-767-1373
 Website: http://www.dla.mil/HQ/LogisticsOperations/JCASO/

Appendix J

J-2 JP 4-10

Intentionally Blank

K-1

APPENDIX K
REFERENCES

The development of the JP 4-10 is based upon the following primary references:

1. General

a. Geneva Convention Relative to the Treatment of Prisoners of War.

b. Hague Convention of 1907.

c. USA PATRIOT Act of 2001.

d. Title 8, USC.

e. Title 10, USC.

f. Title 18, USC.

g. Title 22, USC.

h. Title 32, USC.

i. FAR Clause 52.222-50, Combating Trafficking in Persons including Alternate 1.

j. FAR Title 48, Code of Federal Regulations-Federal Acquisition Regulations System.

k. FAR Part 22.17, Combating Trafficking in Persons.

l. National Security Presidential Directive-22, Combatting Trafficking in Persons.

m. DFARS Clause 252.222-7007, Representation Regarding Combating Trafficking
in Persons.

n. DFARS Clause 252.225-7040, Contractor Personnel Supporting US Armed Forces
Deployed Outside the United States.

o. DFARS Subpart 225.3, Contracts Performed Outside the United States.

p. DFARS PGI 225.370, Contracts Requiring Performance or Delivery in a Foreign
Country.

2. Department of Defense Publications

a. DODD 1100.4, Guidance for Manpower Management.

b. DODD 1300.22, Mortuary Affairs Policy.

c. DODD 2311.01E, DOD Law of War Program.

Appendix K

K-2 JP 4-10

d. DODD 3002.01, Personnel Recovery in the Department of Defense.

e. DODD 3020.49, Orchestrating, Synchronizing, and Integrating Program
Management of Contingency Acquisition Planning and Its Operational Execution.

f. DODD 5100.46, Foreign Disaster Relief (FDR).

g. DODD 5105.22, Defense Logistics Agency (DLA).

h. DODD 5105.64, Defense Contract Management Agency (DCMA).

i. DODD 5110.10, Defense POW/MIA Accounting Agency (DPAA).

j. DODD 5210.56, Arming and the Use of Force.

k. DODD 6200.04, Force Health Protection (FHP).

l. DODD 6490.02E, Comprehensive Health Surveillance.

m. DODD 6495.01, Sexual Assault Prevention and Response (SAPR) Program.

n. DODI 1000.13, Identification (ID) Cards for Members of the Uniformed Services,
Their Dependents, and Other Eligible Individuals.

o. DODI 1100.22, Policy and Procedures for Determining Workforce Mix.

p. DODI 1330.21, Armed Services Exchange Regulations.

q. DODI O-2000.16, Volume 1, DOD Antiterrorism (AT) Program Implementation:
DOD AT Standards.

r. DODI 2200.01, Combating Trafficking in Persons (CTIP).

s. DODI O-3002.05, Personnel Recovery (PR) Education and Training.

t. DODI 3020.41, Operational Contract Support (OCS).

u. DODI 3020.50, Private Security Contractors (PSCs) Operating in Contingency
Operations, Humanitarian or Peace Operations, or Other Military Operations or
Exercises.

v. DODI 4000.19, Support Agreements.

w. DODI 4161.02, Accountability and Management of Government Contract
Property.

x. DODI 5000.66, Defense Acquisition, Workforce Education, Training, Experience,
and Career Development Program.

 References

K-3

y. DODI 5000.72, DOD Standard for Contracting Officer’s Representative (COR)
Certification.

z. DODI 5000.74, Defense Acquisition of Services.

aa. DODI 5525.11, Criminal Jurisdiction Over Civilians Employed By or
Accompanying the Armed Forces Outside the United States, Certain Service Members, and
Former Service Members.

bb. DODI 6205.4, Immunization of Other than US Forces (OTUSF) for Biological
Warfare Defense.

cc. DODI 6490.03, Deployment Health.

dd. DODI 8520.02, Public Key Infrastructure (PKI) and Public Key (PK) Enabling.

ee. DOD 5500.07-R, Joint Ethics Regulation (JER).

3. Chairman of the Joint Chiefs of Staff Publications

a. CJCSI 3110.01J, (U) 2015 Joint Strategic Capabilities Plan (JSCP).

b. CJCSI 3110.03, (U) Logistics Supplement (LOGSUP) to the 2015 Joint Strategic
Capabilities Plan (JSCP).

c. CJCSM 3130.03, Adaptive Planning and Execution (APEX) Planning Formats and
Guidance.

d. CJCSM 4301.01, Planning Operational Contract Support.

e. JP 1, Doctrine for the Armed Forces of the United States.

f. JP 1-0, Joint Personnel Support.

g JP 1-06, Financial Management Support to Joint Operations.

h. JP 2-01.3, Joint Intelligence Preparation of the Operational Environment.

i. JP 3-0, Joint Operations.

j. JP 3-07, Stability.

k. JP 3-07.2, Antiterrorism.

l. JP 3-08, Interorganizational Cooperation.

m. JP 3-10, Joint Security Operations in Theater.

n. JP 3-27, Homeland Defense.

Appendix K

K-4 JP 4-10

o. JP 3-28, Defense Support of Civil Authorities.

p. JP 3-29, Foreign Humanitarian Assistance.

q. JP 3-31, Command and Control of Joint Land Operations.

r. JP 3-33, Joint Task Force Headquarters.

s. JP 3-34, Joint Engineer Operations.

t. JP 3-50, Personnel Recovery.

u. JP 4-0, Joint Logistics.

v. JP 4-02, Joint Health Services.

w. JP 4-04, Contingency Basing.

x. JP 5-0, Joint Planning.

4. Service Publications

a. ATP 4-10/MCRP 3-0B.6/NTTP 4-09.1/AFI 64-102, Multi-Service Tactics,
Techniques, and Procedures for Operational Contract Support.

b. ATP 4-01.45/MCRP 3-40F.7 [MCRP 4-11.3H]/AFTTP 3-2.58, Multi-Service
Tactics, Techniques and Procedures for Tactical Convoy Operations.

L-1

APPENDIX L
ADMINISTRATIVE INSTRUCTIONS

1. User Comments

Users in the field are highly encouraged to submit comments on this publication using the
Joint Doctrine Feedback Form located at: https://jdeis.js.mil/jdeis/jel/jp_feedback_form.pdf
and e-mail it to: js.pentagon.j7.mbx.jedd-support@mail.mil. These comments should address
content (accuracy, usefulness, consistency, and organization), writing, and appearance.

2. Authorship

a. The lead agent for this publication is the US Army. The Joint Staff doctrine sponsor
for this publication is the Director for Logistics (J-4).

b. The following staff, in conjunction with the joint doctrine development community,
made a valuable contribution to the revision of this joint publication: lead agent, Mr. Chuck
Mauer, US Army; Joint Staff doctrine sponsor, MAJ Andrew Espinoza, Joint Staff J-4; Lt
Col Nathan Maresh, Joint Staff J-7, Joint Doctrine Analysis Division; and Mr. Larry
Seman, Joint Staff J-7, Joint Doctrine Division.

3. Supersession

This publication supersedes JP 4-10, Operational Contract Support, 16 July 2014.

4. Change Recommendations

a. To provide recommendations for urgent and/or routine changes to this publication,
please complete the Joint Doctrine Feedback Form located at:
https://jdeis.js.mil/jdeis/jel/jp_feedback_form.pdf and e-mail it to: js.pentagon.j7.mbx.jedd-
support@mail.mil.

b. When a Joint Staff directorate submits a proposal to the CJCS that would change
source document information reflected in this publication, that directorate will include a
proposed change to this publication as an enclosure to its proposal. The Services and other
organizations are requested to notify the Joint Staff J-7 when changes to source documents
reflected in this publication are initiated.

5. Lessons Learned

The Joint Lessons Learned Program (JLLP) primary objective is to enhance joint force
readiness and effectiveness by contributing to improvements in doctrine, organization,
training, materiel, leadership and education, personnel, facilities, and policy. The Joint
Lessons Learned Information System (JLLIS) is the DOD system of record for lessons
learned and facilitates the collection, tracking, management, sharing, collaborative
resolution, and dissemination of lessons learned to improve the development and readiness
of the joint force. The JLLP integrates with joint doctrine through the joint doctrine
development process by providing lessons and lessons learned derived from operations,

Appendix L

L-2 JP 4-10

events, and exercises. As these inputs are incorporated into joint doctrine, they become
institutionalized for future use, a major goal of the JLLP. Lessons and lessons learned are
routinely sought and incorporated into draft JPs throughout formal staffing of the
development process. The JLLIS Website can be found at https://www.jllis.mil
(NIPRNET) or http://www.jllis.smil.mil (SIPRNET).

6. Distribution of Publications

Local reproduction is authorized, and access to unclassified publications is
unrestricted. However, access to and reproduction authorization for classified JPs must be
IAW DOD Manual 5200.01, Volume 1, DOD Information Security Program: Overview,
Classification, and Declassification, and DOD Manual 5200.01, Volume 3, DOD
Information Security Program: Protection of Classified Information.

7. Distribution of Electronic Publications

a. Joint Staff J-7 will not print copies of JPs for distribution. Electronic versions are
available on JDEIS Joint Electronic Library Plus (JEL+) at
https://jdeis.js.mil/jdeis/index.jsp (NIPRNET) and https://jdeis.js.smil.mil/jdeis/index.jsp
(SIPRNET), and on the JEL at http://www.jcs.mil/Doctrine/ (NIPRNET).

b. Only approved JPs are releasable outside the combatant commands, Services, and
Joint Staff. Defense attachés may request classified JPs by sending written requests to
Defense Intelligence Agency (DIA)/IE-3, 200 MacDill Blvd., Joint Base Anacostia-
Bolling, Washington, DC 20340-5100.

c. JEL CD-ROM. Upon request of a joint doctrine development community member,
the Joint Staff J-7 will produce and deliver one CD-ROM with current JPs. This JEL CD-
ROM will be updated not less than semi-annually and when received can be locally
reproduced for use within the combatant commands, Services, and combat support
agencies.

GL-1

GLOSSARY
PART I—ABBREVIATIONS, ACRONYMS, AND INITIALISMS

ACO administrative contracting officer
ACSA acquisition and cross-servicing agreement
AFI Air Force instruction
AFTTP Air Force tactics, techniques, and procedures
AGS authorized government support
AI acquisition instruction
AOR area of responsibility
AT antiterrorism
ATP Army techniques publication

BOS base operating support
BOS-I base operating support-integrator

C2 command and control
CAAF contractors authorized to accompany the force
CAGO contractor-acquired, government-owned
CAP civil augmentation program
CCAS contingency contract administration services
CCDR combatant commander
CCIR commander’s critical information requirement
CCMD combatant command
CCORB commander’s contract oversight review board
CDRUSSOCOM Commander, United States Special Operations Command
CJCS Chairman of the Joint Chiefs of Staff
CJCSI Chairman of the Joint Chief of Staff instruction
CJCSM Chairman of the Joint Chiefs of Staff manual
CLPSB combatant commander logistics procurement support

board
CMP contractor management plan
COA course of action
COCO contractor-owned, contractor-operated
COIN counterinsurgency
COM chief of mission
COR contracting officer’s representative
CSA combat support agency
CTF counter threat finance
CTIP combating trafficking in persons
CUL common-user logistics

DASD(Log) Deputy Assistant Secretary of Defense (Logistics)
DASD(SO/CT) Deputy Assistant Secretary of Defense for Special

Operations and Combating Terrorism
DAWIA Defense Acquisition Workforce Improvement Act

Glossary

GL-2 JP 4-10

DCAA Defense Contract Audit Agency
DCMA Defense Contract Management Agency
DFARS Defense Federal Acquisition Regulation Supplement
DLA Defense Logistics Agency
DOD Department of Defense
DODD Department of Defense directive
DODI Department of Defense instruction
DOS Department of State
DPC Defense Pricing and Contracting
DS direct support
DSCA defense support of civil authorities
DTM directive-type memorandum

FAR Federal Acquisition Regulation
FEMA Federal Emergency Management Agency (DHS)
FHA foreign humanitarian assistance
FP force protection
FRAGORD fragmentary order
FWA fraud, waste, and abuse

GCC geographic combatant commander
GEF Guidance for Employment of the Force
GFM global force management
GFP government-furnished property

HCA head of a contracting activity
HD homeland defense
HN host nation
HNS host-nation support
HQ headquarters

IAW in accordance with
ICW in coordination with
ID identification
IFO integrated financial operations

J-1 manpower and personnel directorate of a joint staff
J-2 intelligence directorate of a joint staff
J-3 operations directorate of a joint staff
J-4 logistics directorate of a joint staff
J-5 plans directorate of a joint staff
J-6 communications system directorate of a joint staff
JAMMS Joint Asset Movement Management System
JCASO Joint Contingency Acquisition Support Office (DLA)
JCSB joint contracting support board
JFC joint force commander

 Glossary

GL-3

JFLCC joint force land component commander
JIPOE joint intelligence preparation of the operational

environment
JMD joint manning document
JOA joint operations area
JP joint publication
JPP joint planning process
JPPC joint personnel processing center
JRRB joint requirements review board
JS Joint Staff
JTF joint task force
JTSCC joint theater support contracting command
JUON joint urgent operational need

LFA lead federal agency
LN local national
LNO liaison officer
LOA letter of authorization
LOGCAP Logistics Civil Augmentation Program (USA)
LSC lead Service for contracting
LSCC lead Service for contracting coordination

MCRP Marine Corps reference publication
MEJA Military Extraterritorial Jurisdiction Act
MITAM mission tasking matrix
MPS Military Postal Service
MST mission support team
MTF medical treatment facility
MWR morale, welfare, and recreation

NATO North Atlantic Treaty Organization
NG National Guard
NGB National Guard Bureau
NGO nongovernmental organization
non-CAAF contractors not authorized to accompany the force
NSPA North Atlantic Treaty Organization Support and

Procurement Agency
NTTP Navy tactics, techniques, and procedures
NURP non-unit-related personnel

OCIE organizational clothing and individual equipment
OCS operational contract support
OCSIC operational contract support integration cell
OE operational environment
OPLAN operation plan
OPORD operation order

Glossary

GL-4 JP 4-10

OSD Office of the Secretary of Defense

PCO procuring contracting officer
PGI procedures, guidance, and information
PM program management
PMESII political, military, economic, social, information, and

infrastructure
PR personnel recovery
PSC private security contractor

QAR quality assurance representative

RCC regional contracting center
RCO regional contracting office
RFF request for forces
RFI request for information
RSOI reception, staging, onward movement, and integration
RUF rules for the use of force

SCO senior contracting official
SDDC Military Surface Deployment and Distribution Command
SecDef Secretary of Defense
SFA security force assistance
SJA staff judge advocate
SME subject matter expert
SOF special operations forces
SOFA status-of-forces agreement
SPE senior procurement executive
SPOT Synchronized Predeployment and Operational Tracker

TBC theater business clearance
TCN third-country national
TCO termination contracting officer
TLA theater logistics analysis
TPFDD time-phased force and deployment data
TSOC theater special operations command

UCMJ Uniform Code of Military Justice
UON urgent operational need
USAID United States Agency for International Development
USA PATRIOT Uniting and Strengthening America by Providing

Appropriate Tools Required to Intercept and Obstruct
Terrorism

USC United States Code
USD(A&S) Under Secretary of Defense for Acquisition and

Sustainment

 Glossary

GL-5

USD(P) Under Secretary of Defense for Policy
USD(P&R) Under Secretary of Defense for Personnel and Readiness
USG United States Government
USSOCOM United States Special Operations Command
USTRANSCOM United States Transportation Command

GL-6

PART II—TERMS AND DEFINITIONS

administrative contracting officer. Contracting officer whose primary duties involve
contract administration. Also called ACO. (DOD Dictionary. Source: JP 4-10)

civil augmentation program. Standing, long-term external support contracts designed to
augment Service logistics capabilities with contracted support in both preplanned and
short-notice contingencies. Also called CAP. (Approved for incorporation into the
DOD Dictionary.)

combatant commander logistics procurement support board. A combatant commander-
level joint board established to ensure contracting support and other sources of support
are properly synchronized across the entire area of responsibility. Also called CLPSB.
(Approved for replacement of “combatant commander logistic procurement support
board” and its definition in the DOD Dictionary.)

contingency contract. None. (Approved for removal from the DOD Dictionary.)

contingency contract administration services. A subset of contingency contracting that
includes efforts to ensure supplies, services, and construction are delivered in
accordance with the terms and conditions of the contract through delegated contracting
authority. Also called CCAS. (Approved for replacement of “contract administration”
and its definition in the DOD Dictionary.)

contingency contracting. The process of obtaining goods, services, and construction via
contracting means in support of contingency operations. (DOD Dictionary. Source:
JP 4-10)

contingency contracting officer. A military or emergency-essential government civilian
contracting officer in a position that is intended to provide contracting services in a
deployed environment. Also called CCO. (Approved for inclusion in the DOD
Dictionary.)

contracting officer. A Service member or Department of Defense civilian with the legal
authority to enter into, administer, modify, and/or terminate contracts. (DOD
Dictionary. Source: JP 4-10)

contracting officer’s representative. An individual designated in writing by the
contracting officer to perform specific technical or administrative functions. Also
called COR. (Approved for replacement of “contracting officer representative” and
its definition in the DOD Dictionary.)

contracting support. The planning, coordination, and execution of contracting authority
to legally bind contractors in support of military operations. (Approved for inclusion
in the DOD Dictionary.)

 Glossary

GL-7

contractor management. The oversight and integration of contractor personnel and
associated equipment in support of military operations. (Approved for incorporation
into the DOD Dictionary.)

contractor personnel accountability. The process of identifying, capturing, and
recording the personally identifiable information and assigned primary duty location
of an individual contractor employee through the use of a designated database.
(Approved for inclusion in the DOD Dictionary.)

contractors authorized to accompany the force. Contractor employees and all tiers of
subcontractor employees who are authorized to accompany the force in applicable
contingency operations outside of the United States and have afforded such status
through the issuance of a letter of authorization. Also called CAAF. (Approved for
incorporation into the DOD Dictionary.)

contract statement of requirement. None. (Approved for removal from the DOD
Dictionary.)

contract support integration. The planning, coordination, and synchronization of
contracted support in military operations. (Approved for inclusion in the DOD
Dictionary.)

cost-type contract. A contract that provides for payment to the contractor of allowable
costs, to the extent prescribed in the contract, incurred in performance of the contract.
(Approved for incorporation into the DOD Dictionary.)

external support contract. Contract awarded by contracting organizations whose
contracting authority does not derive directly from the theater support contracting
head(s) of a contracting activity or from systems support contracting authorities.
(Approved for incorporation into the DOD Dictionary.)

fixed-price contract. A type of contract that generally provides for a firm price or, under
appropriate circumstances, may provide for an adjustable price for the supplies or
services being procured. (Approved for replacement of “fixed price contract” in the
DOD Dictionary.)

head of a contracting activity. The official who has overall responsibility for managing
the contracting activity. Also called HCA. (Approved for replacement of “head of
contracting activity” in the DOD Dictionary.)

joint contracting support board. A board established to coordinate and deconfict
common contracting actions in the designated operational area. Also called JCSB.
(Approved for incorporation into the DOD Dictionary.)

joint requirements review board. The subordinate joint force commander’s established
board to review, validate, approve, and prioritize selected Service and special operations
forces component contract support requests. Also called JRRB. (Approved for
incorporation into the DOD Dictionary.)

Glossary

GL-8 JP 4-10

letter of authorization. A document issued by the procuring contracting officer or
designee that authorizes contractor personnel authorized to accompany the force to
travel to, from, and within an operational area and outlines authorized government
support authorizations within the operational area, as agreed to under the terms and
conditions of the contract. Also called LOA. (Approved for incorporation into the
DOD Dictionary.)

off-the-shelf item. None. (Approved for removal from the DOD Dictionary.)

operational contract support. The process of planning for and obtaining supplies,
services, and construction from commercial sources in support of combatant
commander-directed operations. Also called OCS. (Approved for incorporation into
the DOD Dictionary.)

operational contract support integration cell. A cell established to coordinate and
integrate operational contract support actions across all primary and special staffs for
an operational area. Also called OCSIC. (Approved for incorporation into the DOD
Dictionary.)

performance work statement. None. (Approved for removal from the DOD Dictionary.)

post-contract award oversight. The non-acquisition function to monitor and report
contract execution as it relates to unit-mission readiness. (Approved for inclusion in
the DOD Dictionary.)

prime contract. A contract or contractual action entered into by the United States
Government to obtain supplies, materials, equipment, or services of any kind.
(Approved for incorporation into the DOD Dictionary.)

privity of contract. The legal relationship that exists between two contracting parties.
(DOD Dictionary. Source: JP 4-10)

procurement lead time. The interval in time between the initiation of procurement action
and receipt of the products or services purchased as the result of such actions. (DOD
Dictionary. Source: JP 4-10)

procuring contracting officer. A contracting officer who initiates and signs the contract.
Also called PCO. (DOD Dictionary. Source: JP 4-10)

requirements approval. The process of consolidating, validating, approving, and
prioritizing contract support requests. (Approved for inclusion in the DOD Dictionary.)

requirements development. The process of defining specific contract support
requirements and capturing these requirements in procurement-ready contract support
requirements packages. (Approved for incorporation into the DOD Dictionary.)

requirements management. All activities necessary to develop and approve contract
support requirements, along with the associated post-contract award oversight

 Glossary

GL-9

functions, in support of combatant commander-directed operations. (Approved for
replacement of “requirements determination” and its definition in the DOD
Dictionary.)

requiring activity. A military or other designated supported organization that identifies the
need for contracted support during military operations. (Approved for incorporation
into the DOD Dictionary.)

senior contracting official. The staff official designated by a Service head of a contracting
activity to execute theater support contracting authority for a specific command and/or
operational area. Also called SCO. (Approved for incorporation into the DOD
Dictionary.)

supported unit. As related to contracted support, an organization that is the recipient, but
not necessarily the requester, of contracted support. (Approved for incorporation into
the DOD Dictionary.)

systems support contract. A prearranged contract awarded by a Military Department and
the United States Special Operations Command program management office that
provides fielding, technical, and maintenance support for selected military weapon and
other systems. (Approved for incorporation into the DOD Dictionary.)

task order. Order for services placed against an established contract. (DOD Dictionary.
Source: JP 4-10)

theater support contract. A type of contract awarded by contingency contracting officers
in the operational area serving under the direct contracting authority of the Service
component, United States Special Operations Command, or designated joint head of a
contracting activity for the operation. (Approved for incorporation into the DOD
Dictionary.)

third-country national. A non-United States citizen who is working in, but not a resident
of, the nation in which the United States is conducting operations. Also called TCN.
(Approved for inclusion in the DOD Dictionary.)

unauthorized commitment. An agreement that is not binding solely because the
United States Government representative who made it lacked the authority to enter
into that agreement on behalf of the United States Government. (DOD Dictionary.
Source: JP 4-10)

Glossary

GL-10 JP 4-10

Intentionally Blank

Maintenance

Approval Development

Initiation

JOINT

DOCTRINE

PUBLICATION

ENHANCED

JOINT

WARFIGHTING

CAPABILITY

STEP #3 - Approval STEP #2 - Development

� JSDS delivers adjudicated matrix to JS J-7

� JSDS prepares JS staffing package

� JSDS staffs the publication via JSAP for
signature

� JS J-7 prepares publication for signature

� JS J-7 produces the final coordination (FC) draft, staffs to
JDDC and JS via Joint Staff Action Processing (JSAP) system

� PRA develops FD for staffing with JDDC

� FD comment matrix adjudication

� Joint Staff doctrine sponsor (JSDS) adjudicates FC comment
matrix

� LA selects primary review authority (PRA) to develop the first
draft (FD)

� FC joint working group

STEP #4 - Maintenance

� JP published and continuously
assessed by users

� Each JP revision is completed
no later than 5 years after
signature

� Revision begins 3.5 years
after publication

� Formal assessment begins
24-27 months following
publication

STEP #1 - Initiation

� JS J-7 approves and releases PD to
lead agent (LA) (Service, combatant
command, JS directorate)

� Joint Staff (JS) J-7 conducts front-
end analysis

� PD includes scope, references,
outline, milestones, and draft
authorship

� Joint Doctrine Planning Conference
validation

� Joint doctrine development
community (JDDC) submission to fill
extant operational void

� Program directive (PD) development
and staffing/joint working group

JOINT DOCTRINE PUBLICATIONS HIERARCHY

JOINT
DOCTRINE

JP 1

COMMUNICATIONS
SYSTEMPLANSOPERATIONSPERSONNEL INTELLIGENCE

JP 1-0 JP 2-0 JP 3-0 JP 5-0 JP 6-0

LOGISTICS

JP 4-0

All joint publications are organized into a comprehensive hierarchy as shown in the chart above. Joint
Publication (JP) 4-10 Logisticsis in the series of joint doctrine publications. The diagram below
illustrates an overview of the development process:

	PREFACE
	SUMMARY OF CHANGES
	TABLE OF CONTENTS
	EXECUTIVE SUMMARY
	CHAPTER I INTRODUCTION
	1. General
	2. Value of Operational Contract Support
	3. A Programmatic and Functional Approach to Operational Contract Support
	4. Key Terminology
	5. Principles
	6. Contracting and Command Authorities
	7. Operational Contract Support Actions by Phases (Notional)
	8. Prevention of Fraud, Waste, and Abuse

	CHAPTER II ROLES AND RESPONSIBILITIES
	1. Introduction
	2. Office of the Secretary of Defense Staff
	3. The Joint Staff
	4. Military Departments
	5. Geographic Combatant Commands and Subordinate Joint Force Commands
	6. Functional Combatant Commands
	7. Service Component Commands
	8. Functional Component Commands
	9. Department of Defense Agencies

	CHAPTER III CONTRACT SUPPORT INTEGRATION
	1. Overview
	2. Planning and Integration
	3. Requirements Management
	4. Other Key Considerations

	CHAPTER IV CONTRACTING SUPPORT
	1. Overview
	2. In-Theater Contracting Organization
	3. In-Theater Contracting Planning and Coordination

	CHAPTER V CONTRACTOR MANAGEMENT
	1. Overview
	2. Contractor Management Planning Considerations
	3. Predeployment Preparation
	4. Deployment and Reception
	5. In-Theater Management
	6. Redeployment
	7. Equipment Management
	8. Security Considerations for Contractors
	9. Contractor-Provided Security
	10. Coordinating Non-Department of Defense Contractor Management

	APPENDIX
	APPENDIX A OPERATIONAL CONTRACT SUPPORT INTEGRATION CELL ORGANIZATION AND PROCESSES
	APPENDIX B THEATER SUPPORT CONTINGENCY CONTRACTING ORGANIZATIONAL OPTIONS
	APPENDIX C OPERATIONAL CONTRACT SUPPORT-RELATED BOARDS AND WORKING GROUPS
	APPENDIX D ANALYSIS OF THE OPERATIONAL CONTRACT SUPPORT ASPECTS OF THE OPERATIONAL ENVIRONMENT
	APPENDIX E STABILIZE-ENABLE CIVIL AUTHORITIES TRANSITION PLANNING AND PROCESSES
	APPENDIX F MULTINATIONAL CONTRACTED SUPPORT
	APPENDIX G PRIVATE SECURITY CONTRACTOR SERVICES PLANNING AND PROCESSES
	APPENDIX H JOINT CONTINGENCY ACQUISITION SUPPORT OFFICE
	APPENDIX J POINTS OF CONTACT
	APPENDIX K REFERENCES
	APPENDIX L ADMINISTRATIVE INSTRUCTIONS

	GLOSSARY
	PART I—ABBREVIATIONS, ACRONYMS, AND INITIALISMS
	PART II—TERMS AND DEFINITIONS

	FIGURE
	Figure I-1. Operational Contract Support Description and Subordinate Functions
	Figure I-2. Common External Support Contract Capabilities
	Figure III-1. Joint Operational Contract Support Planning and Execution Team
	Figure III-2. Operational Contract Support-Related Boards, Working Groups, and Contracting Organizational Constructs
	Figure III-3. Primary and Special Staff Operational Contract Support-Related Responsibilities
	Figure III-4. Post-Contract Award Oversight Responsibility Matrix
	Figure IV-1. Lead Contracting Activity Primary Tasks and Phasing Model
	Figure V-1. Contractor Management Risks and Challenges
	Figure V-2. Contractor Management Staff Tasks
	Figure A-1. Common Operational Contract Support Integration Cell Tasks
	Figure A-2. Geographic Combatant Command Operational Contract Support Integration Cell Tasks
	Figure A-3. Geographic Combatant Command Operational Contract Support Coordination
	Figure A-4. Subordinate Joint Force Command Operational Contract Support Integration Cell Tasks
	Figure A-5. Subordinate Joint Force Command Operational Contract Support Coordination
	Figure A-6. Possible Operational Contract Support Integration Cell Manning Sources
	Figure B-1. Contracting Coordination Focus and Functions
	Figure B-2. Contingency Contracting Organization
	Figure B-3. Lead Service for Contracting Organization Chart
	Figure B-4. Contracting Coordination Process
	Figure B-5. Joint Theater Support Contracting Command Establishment Planning Considerations
	Figure B-6. Joint Theater Support Contracting Command Organization Example
	Figure C-1. Combatant Command Logistics Procurement Support Board Operational Contract Support Guidance/Decisions Examples
	Figure C-2. Suggested Joint Requirements Review Board Organization
	Figure C-3. Sample Joint Requirements Review Board “Quad Chart” Template Example
	Figure C-4. Sample Joint Requirements Review Board “Procurement-Ready” Contract Support Requirements Package Checklist
	Figure C-5. Joint Requirements Review Board Process Flow Chart
	Figure C-6. Joint Contracting Support Board Tasks
	Figure C-7. Operational Contract Support Working Group Examples
	Figure D-1. Operational Contract Support Analysis of the Operational EnvironmentInformation Construct
	Figure D-2. Analysis of the Operational Contract Support Aspects of theOperational Environment Process
	Figure D-3. Joint Intelligence Preparation of the Operational Environment Steps and Operational Contract Support Considerations Crosswalk
	Figure D-4. Common Sources of Operational Contract Support Analysis of Operational Environment Information
	Figure E-1. Descoping Considerations
	Figure E-2. Notional Contract Support Drawdown Timeline
	Figure E-3. Contract Support Drawdown Functions
	Figure E-4. Liaison Functions
	Figure E-5. Contract Support Transition Working Group Functions
	Figure F-1. Multilateral Alliance Contracting Agreement Set-Up Requirements

