											_________ 05
MEMORANDUM FOR USCENTAF/A-4LGC
			 USCENTAF/C-4LGC

FROM	 ECONS
	 Base X
Ten City AB, Country Z
	

SUBJECT: After Action Report, Operation OV05-06 / TENT CITY AB

1. This after action report is prepared in accordance with AFFARS Appendix CC, paragraph CC-502-4a(3) and CC-503.

a. Deployed Location: Tent City AB, Country Z.
b. Deployed CCOs: Capt John Smith, TSgt Joe Jones, SSgt Jane Doe, and Adam Smith (Specialist)
c. Duration of Deployment: ________________ 05 (____ days)
d. Contingency Purpose: To support 120 -150 personnel at Base X, Tent City AB, Country Z
e. Scope of Operation: Ensure mission accomplishment through procurement support for the Base X personnel.
f.

2. Potential Sources of Supply: Contractors and suppliers have somewhat of a presence around Tent City AB. Additionally, ABC City, Sandbag City, and XYZ City were other potential in-country sources. Each of these locations has some vendor base, for the more basic supplies and services. Keep in mind the labor force of Country Z, by population is roughly 80% agricultural. The other 20% are services and industry (split equally). Labor is a cheap commodity in this war-torn and poor country (CIA factbook & CRS Report). A list of vendors used for this deployment is maintained in the continuity book. Additionally, vendor sources gleaned from other sources are maintained in the continuity book.

a. US Embassy: exists, but no support provided; An alternative is the Embassy in Red City, Country Y.

b. Host Nation: limited support was provided, to include O&M of infrastructure and airfield (OPORD)

c. Status of Forces Agreement (SOFA): in place for American personnel;

d. Servicing Military Installation: Tent City AB.

3. Local Political or Diplomatic Problems/Items to note:

a. Security: Country Z has strong ties to the Taliban and thus the country is racked with
insurgents and a somewhat unstable government. To that end, warlords play a big role in the economics of the area, directing and controlling the flow of money and contracts.

b. Hours of Operation: Most vendors in the area open for business around 0900 – 1000 hours
and generally stay open until 1600 or thereafter. One thing to note is the Islamic holy day is Friday. You will not get much contractor work on Fridays; adjust your hours accordingly. Moreover, they do not have the same holidays as Americans and they will work on those days, provided that holiday is not Friday.

c. Communication Barriers: Although some businessmen and younger Country Z’s speak passable English, spoken English is in short supply. The primary languages spoken are Dari and Pashtu. Need to ensure you secure interpreter/translator services, preferably in both dialects. In addition, they should be able to translate written documents as well. Contractors are skeptical of what they don’t understand (written or verbal). Although, they are happy to quote on just about anything, even if they can’t provide it.

d. Currency Exchange Fluctuations: The exchange rate is usually posted, but can fluctuate slightly. Since 2002 when the Country Z was revalued, it has stabilized at roughly 50 AFA to the dollar. Most recent exchange rates are posting at 45 AFA / $1. Take a calculator with you if you are conducting payments off post (not likely) or at the gate to be sure the exchange rate is calculated correctly. A special note here (for potential future use of GPC in country): if your payment method is via GPC, you will need to be careful when you reconcile your CARE account. The exchange rate the bank posts (i.e., charges your card) is the one in effect the day of the banks transaction, not the day of your transaction with the vendor. The rate is likely to be different.

e. Electricity: Electricity is 220 V 50 Hz. The local vendors sometimes have adapters, but you have to ASK. Be aware of what voltage you are requesting and getting.

f. Shipping to APO addresses: If you place orders via Internet or phone, ensure vendor will ship to APO addresses. Some vendors will not. The work around this is to ship through a port in the U.S. This, of course, adds about 4-6 weeks to the delivery time.

g. Large Cash Payments: May be a security issue for contractors, and for finance if they can’t keep the flow of US dollars coming into the base for these payments.

h. Unemployment is a major concern with the unemployment rate topping 50% in some rural areas. If you do contract support for outlying areas, suggest you explore and use to the maximum extent practicable the local vendor/labor base. This conflicts sometimes with the presence of outside-based companies (American or other). Use your best judgment, keeping in mind part of our presence is to re-build the country, to include the labor pools.

4. Local Transportation, Billeting and Communication Resource Availability:

a. Government vehicles could not to be driven off base, due to threat levels, unless they were armored. Road conditions are poor and traffic controls are minimal; often pedestrians, bicyclists and animals prevent obstacles on roadways. Only about 10% of roads are paved.

b. Quarters for Personnel: No billeting was available on base. All personnel were billeted in tents, which were usually heated. Porta-pottie services were within walking distance. Special note: no smoking allowed in porta-potties!

c. Telephones: Cellular phones were purchased due to non-availability of rental phones. Airtime is purchased, pre-paid, on cards. Be careful, as there are different kinds of cards: domestic and international, for example. Also, check whether or not the voice mail services/directions are in English. Sometimes vendors have ones that are in English, or they can program it for you. Ask if that’s available.

d. Email use via Internet cafes, is growing. We did some of our communication with vendors this way. This worked well considering cell phones were not that reliable. Nor could we communicate via DSN or DNVT with local vendors.

5. Adequacy of Support/Facilities:
a. Deployed Commanders Support:_______________, Site Commander, and ________________, Deputy, provided excellent support and assistance when requested.

b. Base X consisted of tents, which were adequate for shelter, but not necessarily hostile fire.

6. Specific Problems Anticipated at Location:

a. Language barrier was sometimes significant, but more importantly time consuming. After the first meeting, most vendors would bring an individual, or grab one from the next shop, that could communicate in English to various degrees.

b. Gender. Our office consisted of three females and one male. This arrangement was a hard-sell for the local vendors, who were neither used to or comfortable with it. It took a good long time for us (females) to gain the working trust and respect of our contractors.

c. Additional Duties: Although additional duties are not recommended for Contracting Officers, due to the limited pool of personnel on Base X, we sometimes were pulled. Luckily, the Deputy Base Commander is a Contracts troop and did his best to prevent this when he could.

d. Transportation into & out of Tent City AB was by vehicular convoy. A very dangerous proposition. Be prepared for this arduous journey.

7. Specific Problems for an Extended Contingency Operation:
a. Reach Back operations were available, but shipping was expensive and consolidation points added weeks to delivery times.

b. Latrine facilities will need to be built for a large contingency. Three porta-potties will not suffice for any larger group.

8. Specific Personnel Requirements:

a. Gender was sometimes an issue; as a male-dominated society, some businessmen were not accustomed to, nor did they want to deal with females.

b. No special rank requirements; however, keep in mind that rank does not necessarily equate to experience. Learn what your office-mates strengths and weaknesses are in order to maximize efficiency. Use the expertise you have!

c. Must have at least one experienced APDP Level II contingency contracting officer to handle unforeseen problems in the contracting process. We had one specialist (3-level upgrading), who was able to pull his weight with contract preparation and administration.

9. Contingency Kit Requirements:

a. Plug adapters: US Standard to International standard. Step up and Step down converters (220 V 50 Hz – 110 V 60 Hz) need to be brought with initial team. Converters can be ordered, but they are expensive and require 30-60 days to be delivered. Computers/Laptops and printers should have adapters that operate on 220 V 50 Hz and 110 V 60 Hz.

b. Printer must be able to use A4 paper. Hewlett Packard Printers and cartridges are available. Some Canon and Espon equipment and cartridges are available.

10. Individual Clothing and Equipment Requirements:

a. Bring your rain gear or cold weather clothing (civilian and military) based on the season. It does get cold in the winter!

b. Due to threat levels, civilian clothes are not required/authorized for wear off base.

c. Individual Protective Body Armor (IPBA) is a MUST. Don’t leave home without it.

d. If you travel through Tent City, they have a well stocked BX/PX for any items you may have forgotten!

JOHN M. SMITH, Capt, USAF
Contracting Officer

cc: HQ AFSPC/LGC

	1
