Military Participation In The IMS
As of 21 April 2009

Pre-Decisional Draft - Unclassified

Distribution Statement C
Distribution authorized to U.S. Government Agencies and their Contractors for USJFCOM Unified Action use, 17 April 2009
Other requests for this document shall be referred to:
Unified Action
Joint Futures Lab; U.S. Joint Forces Command
115 Lake View Parkway
Suffolk, VA 23435-2697
Attn: Lt.Col. Erin Coady, Phone: 757-203-3356

Appendix M
Memorandum of Understanding, MOU/Memorandum of Agreement, MOA between military and civilian components in Whole-of-Government Operations

1. Introduction
Memorandum of Understanding and Memorandum of Agreement, MOU/MOA, are developed and signed between the military and civilian components on U.S. national power in order to document and establish authorities and limitations when the military supports civilian operations, particularly when military resources, both materiel and manpower, provide capacity to non-military elements. It is especially important to establish clear relationships during Interagency Management System, IMS Whole-of-Government, WOG, operations that involved components of multiple US departments and agencies. By law the authority over U.S. personnel in foreign countries is divided between the Chief of Mission, COM, and the applicable senior U.S. military commander with geographic responsibilities (See Appendix A this Handbook). These authorities do not change when a WOG operation is envisioned or executed. A military unit cannot be transferred to the control of a COM or any other civilian entity such as an Advanced Civilian Team, ACT. Individual military and DOD civilian employees can be detailed to a COM or ACT, but even in these cases it is a matter of practicality for an MOU or MOA to be put into effect that defines the responsibilities of the COM or ACT for the DOD individual as well as the obligations of the DOD individual to the gaining organization.
In most WOG operations it is envisioned that a Joint Task Force, JTF, or its equivalent, will be the principal military component involved. A JTF commander may be required to negotiate and conclude MOUs or MOAs, but for the most part it is probable that any MOUs/MOAs that will be concluded will be at the GCC level or higher. Most will likely be concluded at the national level between DOD and its counterparts at State Department, USAID, Justice Department, etc. JTF commanders should know about MOUs/MOAs and this appendix offers guidance on what MOUs/MOAs need to address. The most likely circumstances where a JTF commander would be expected to develop and sign a MOU/MOA would be unexpected instances when military personnel or services are being placed under the direction of a civilian ACT director or a COM or in support of a non-American multinational leader such as a NATO force or a UN operation. Such an MOU/MOA would spell out the support being agreed upon and the responsibilities of the non-military or non-American entity towards those U.S. military assets, including care and feeding, reimbursement, any rating/evaluation responsibilities and termination of MOU/MOA instructions.

2. Structure
MOUs/MOAs do not have a prerequisite format or structure, but most follow generally two familiar structures. One is set up in “articles”, which is familiar to diplomatic and international readers, and the other offers a structure that is more familiar to military readers, starting with a Purpose, then References, Background and then named paragraphs that lay out the terms and details of the MOU/MOA. Following are good examples of each type of these MOUs/MOAs.

3. “Articles” MOU/MOA
An Articles MOU is typically drafted by international organizations, such as NATO and the UN or by some of the departments of the U.S. government such as State Department or USAID. An Articles MOU will normally come under a cover letter from one signatory to the other. The letter will state the purpose for the MOU, such as establishing a Liaison Officer from an agency to a Combatant Commander’s headquarters. The letter will also very briefly summarize the reason why the MOU is being established. The letter is almost always one page long and is signed by a senior leader of the organization, such as a Secretary or Deputy Secretary.
The reason an Articles MOU is called this is because every section of the MOU is a numbered article with a title. The structure is not standardized, however, the following format represents MOUs of this type and covers the sections one can expect to find in an Articles MOU/MOA.
· Article I Parties and Purpose – Identifies the parties covered by the MOU and clearly states why the MOU is being put into effect.
· Article II Background – Identifies what led to the need for the MOU/MOA
· Article III Authorities and Scope – Identifies relevant laws, department and agency policies and regulations and applicable federal regulations that the MOU/MOA is in compliance with.
· Article IV Objectives – Identifies the stated goals or objectives the MOU/MOA is established to accomplish.
· Article V Specific Responsibilities of the Parties – Usually the longest and most detailed section of the MOU, this section goes into the specifics of what responsibilities each party to the MOU/MOA has to the other during the life of the agreement or understanding. This section will spell out a level of detail such as “USAID Representative to serve on the UQ USEUCOM staff as the Senior Development Advisor to USEUCOM.” And “Provide the USAID Representative with the proper authorities and credentials to interact, on behalf of USEUCOM, with U.S. federal agencies…”. Normally Article V is divided into subsections in which the responsibilities of each party are listed. This is done for ease of identifying the responsibilities by party.
· Article VI Amendments – Identifies when and under what conditions the MOU/MOA can be amended.
· Article VII Resolution of Disagreements – This section normally relates to the Authorities article in that it specifies the validity of the MOU or sections of it if some part should be later found to be in conflict with statues or directives that take precedence over the MOU/MOA. This section also identifies procedures that will be followed if a disagreement develops between the parties that cannot be resolved by them alone.
· Article VIII Implementation – Identifies when the MOU/MOA goes into effect, for how long and whether it can be extended and how this is to be done.
· Article IX Termination and Review – Identifies when or how the MOU/MOA will be terminated.
For the purpose of showing a graphic example, the following articles of an MOU between USAID and USEUCOM is provided, the signature blocks are left out:

ARTICLE I
PARTIES AND PURPOSE

1.1 This Memorandum of Understanding (MOU), between the United States Agency for International Development (USAID) and the United States European Command (USEUCOM), hereinafter known as the Parties, is to strengthen the planning and operations of the Parties through improved coordination and joint actions for the purpose of improving national security, execution of foreign policy and growth of the economy of the United States, matters of concern to the missions of both Parties. This MOU leverages the resources available to the Parties in the USEUCOM Area of Responsibility/Area of Interest (AOR/AOI) and maximizes cooperation.

1 .2 This MOU accordingly provides for a USAID Representative to be assigned to and employed at HQ USEUCOM as a civilian member of the staff and sets forth the general relationship and responsibilities between the Parties. The Parties agree that the USAID Representative's specialized and unique technical knowledge provides an essential contribution towards the fulfillment of HQ USEUCOM 's mission.

ARTICLE II
BACKGROUND

2.1 The Secretary of Defense approved the concept of a Joint Interagency Coordination Group (JIACG) to operate regionally at the unified command level. Pursuant to that approval, Commander USEUCOM has established a JIACG that includes an assignment of a representative from USAID.

ARTICLE III
AUTHORITY AND SCOPE

3.1 This MOU is entered into pursuant to U .S . Department of Defense (DoD) Instruction 4000 .19 and under the authority of the Economy Act of 1932, as amended (31 United States Code 1535); adheres to the Federal Acquisition Regulation (FAR) ; and is in compliance with DoD Directive Instruction 4000.19, and applicable USAID rules and regulations .

ARTICLE IV
OBJECTIVES OF MOU

4.1 To ensure that the Commander (CDR) USEUCOM is informed in a timely manner of pertinent USAID information and initiatives , relative to the purpose of this MOU.

4.2 To provide effective interface, cooperation and coordination between USEUCOM and USAID and other agency organizations coordinating US national activities within the USEUCOM AOR/AOI, including the analysis and dissemination of such related information, where appropriate.

4.3 To ensure that the CDR, USEUCOM and USEUCOM HQ staff is given prudent advice, guidance and recommendations relative to USEUCOM' s interaction and interface with USAID on pertinent matters within the USEUCOM AOR/AOI .

4.4 To ensure that USAID is provided all pertinent intelligence and information relative to events and activities in the USEUCOM AOR/AOI that fall under USAID authorities.

4.5 To provide USAID a single point of interface and ready access to the CDR, USEUCOM and USEUCOM HQ senior staff. Interface and interaction with CDR, USEUCOM and staff will be through the JIACG.

4.6 To ensure that USAID is cognizant of the USEUCOM mission, capabilities and resources that are available for USAID to carry out its missions in the USEUCOM AOR/AOI.

4.7 To define logistical , administrative and infrastructure support to be provided by USEUCOM for the USAID Representative assigned to HQ USEUCOM.

4.8 To establish the general guidelines , consistent with DoD and USAID rules and regulations, to be used for the sharing and protection of information and intelligence between USEUCOM and USAID.

ARTICLE V
SPECIFIC RESPONSIBILITIES OF THE PARTIES

5.1 USAID, through its Office of Military Affairs (OMA), will:

5.1.a Identify a USAID Representative to serve on the HQ USEUCOM staff as the Senior Development Advisor to USEUCOM. USAID will initially identify a Personal Services Contractor (PSC) of appropriate experience to fill this position. The assignment of the PSC will be for a period of two years, with the option, upon mutual consent of the Parties, to extend for an additional year. The USAID Representative's position is intended to be permanent, but the PSC contract is time-limited . USAID will fill this PSC position, subject to the availability of funds for this purpose, approval by the Federal Republic of Germany (BRD) under the North Atlantic Treaty Organization Status of Forces Agreement (NATO/SOFA), approval by the BRD of the proposed PSC contract, approval by the BRD of the individual identified by USAID to fill the position, and an executed contract with a suitable candidate.

5.1.b Authorize the USAID Representative as the primary point of contact for USAID in the USEUCOM AORJAOI, and establish direct liaison between the USEUCOM and USAID.

5.1.c Subject to the availability of funds for this purpose, provide funding to
USEUCOM for all necessary equipment for USAID-unique or specific connectivity through USAID's personal services contract with the USAID Representative to USEUCOM, and ensure that it is in place upon arrival of the USAID Representative .

5.1.d Be responsible for the administrative requirements of the USAID Representative, including all appropriate pay and employee benefits , to include permanent change of station (PCS) expenses, medical and dental costs, and school tuition for dependents as provided for in the personal services contract between USAID and the USAID Representative to HQ USEUCOM, or as may otherwise be provided for in accordance with the terms of the USAID Representatives ' status with USAID .

5.1.e Ensure that the USAID Representative has a valid TOP SECRET security
clearance, training and means to ensure the appropriate handling and dissemination of DoD classified and sensitive information . SI/TK/G/H and NATO COSMIC TOP SECRET ATOMAL certification is required . If the USAID Representative has a valid TOP SECRET clearance, but is not certified for SI/TK/G/H or NATO COSMIC TOP SECRET ATOMAL, USEUCOM will provide training for such certification.

5.1.f Be responsible for providing all funding for USAID-specific missions and training requirements through the personal services contract between USAID and the USAID Representative to HQ USEUCOM, or as may otherwise be provided for in accordance with the terms of the USAID Representatives' status with USAID.

5.1.g Provide the USAID Representative with the proper authorities and credentials to interact , on behalf of USEUCOM, with United States federal agencies, relevant foreign agencies and international organizations.

5.1.h Be responsible for writing any USAID-required performance reports for the
USAID Representative to USEUCOM.

5 .2 The USEUCOM will:
5.2.a Provide necessary infrastructure support, including office space , office furniture, to include a desk , chair, file cabinets/drawers or the equivalent , non-USAID unique communication means, computer connectivity , telephone services, associated equipment and administrative supplies for use by the USAID Representative.

5.2.b Reimburse the USAID Representative ' s travel , training , and other associated mission support costs for the USAID Representative 's USEUCOM-specific activities and training.

5.2.c Ensure that the USAID Representative has reasonable access to HQ USEUCOM staff and staff meetings.

5.2.d Assign the USAID Representative to the Chief, JIACG, with specific tasking authority , where appropriate, over the USAID Representative .

5.2.e Maintain administrative control of the USAID Representative . Chief, JIACG, an agency of the US Forces, will ensure the activities of the USAID Representative will be governed by the principles established in the Arrangement relating to the provision of Analytical Support Services concluded on 29 June 2001, as amended. Specifically, Chief, JIACG, will ensure that the USAID Representative shall exclusively serve the US Forces and that he/she will only be engaged if he/she is not, at the time of his/her engagement, ordinarily resident in the territory of the BRD and that continued privileged status will continue only for so long as he/she has not become ordinarily resident. While entitled to such privileged status, the USAID Representative shall enjoy the same exemptions and benefits as those granted to members of the civilian component of the US Forces, unless the US restricts such exemptions and benefits. When no longer entitled to privileged status, the Chief, JIACG will take the necessary steps to withdraw such exemptions and benefits .

5.2.f Consistent with relevant statutes and regulations, provide support to the USAID Representative . Such support may include, but is not limited to, issuing ration and identification cards and ensuring entry to installations, the Post Exchange, Commissary and Morale Welfare and Recreation activities, access to military medical facilities (on a space-available basis, with all costs paid by USAID, subject to the availability of funds for this purpose) and access to Department of Defense Dependents (DoDD) Schools (on a space-available basis, with all tuition and expenses paid by USAID, subject to the availability of funds for this purpose) .

ARTICLE VI
AMENDMENTS

6.1 This MOU may be amended at any time by written agreement between the Parties.

ARTICLE VII
RESOLUTION OF DISAGREEMENT S

7.1 Nothing herein is intended to conflict with current and relevant statutes, Department of Defense, USEUCOM or USAID directives. If the terms of this MOU are inconsistent with existing directives of any of these agencies, then those portions that are deemed inconsistent shall be invalid, but the remaining terms and conditions not affected by the inconsistency shall remain in full force and effect. At the first opportunity for review of this MOU, all necessary changes will be accomplished either by an amendment to this MOU or by entering into a new MOU, whichever is deemed expedient to the interest of both Parties.

7.2 Should disagreement arise on the interpretation of the provisions of this MOU, or amendments and/or revisions thereto, that cannot be resolved at the operating level, the area(s) of disagreement shall be put into writing by each party and presented to the other party for consideration. If agreement on interpretation is not reached within thirty days, the Parties shall forward the written presentation of the disagreement to respective higher officials for appropriate resolution.

ARTICLE VIII
IMPLEMENTATION

8.1 This MOU shall become binding and effective upon signature of authorized representatives of the Parties .

8.2 The Parties agree that the USEUCOM Deputy Commander and the USAID Administrator have authority to sign on behalf of their respective organizations

8.3 The Parties agree that the USAID Representative will be deployed to USEUCOM following the execution of a personal services contract between USAID and the USAID Representative to USEUCOM an d the completion of all required approvals by the BRD .

8.4 Both Parties agree that this MOU will be effective for an initial period of two years, with the option , upon mutual consent of the Parties, to extend for an additional year. Subsequent extension of this MOU will be by mutual consent of both Parties.

8.5 Duplicate originals of this MOU will be provided to both Parties.

ARTICLE IX
TERMINATION AND REVIEW

9.1 This MOU may be terminated upon mutual agreement by both Parties, or upon written notice to the other party by the undersigned or their successors. Both Parties agree to give 90day written notice of intent to terminate this MOU.

9.2 Both Parties agree to review this MOU every year, or sooner if mutually agreed, and make any changes mutually agreed upon, if any.

4. “Military” or traditional MOU/MOA
An MOU/MOA that used structure more typical of military publications or memoranda is typically drafted by DoD entities, including Combatant Commanders. Such MOU may have a cover letter, but more often than not they start out going right into the content of the MOU/MOA. The first paragraph of the MOU/MOA is a “Purpose” paragraph which serves the same objective as the letter in an Articles MO/MOA.
Like staff memorandum found throughout the military establishment, the MOU/MOA here reflects a similar structure, each section is numbered and titled. The content of the MOU/MOA is similar to that of an Articles MOU/MOA, only the structure is different, though like the Articles MOU/MOA, it is not necessarily standardized. The following format represents MOUs of this type and covers the sections one can expect to find in a military or traditional MOU/MOA.

· 1. Purpose – Identifies the reason for the MOU/MOA, including specific operational requirements, authorities and responsibilities.
· 2. References – Identifies relevant regulations, agreements, directives, laws that the MOU/MOA is compliant with.
· 3. General Provision – While not necessarily found in all MOUs/MOAs, this paragraph is used when an MOU or MOA is intended to cover multiple entities, such as are depicted in the following PRT example MOU.
· 4. Areas of Agreement – This paragraph is usually divided into sub-sections including: Authority, which spells out which entities are responsible for leadership and guidance of subordinate entities; Performance Reporting, which identifies who will conduct evaluations; Regulations and Policies, which defines under which superior agent policies and procedures the subordinate entities will operate; Concept of Support, which identifies who will provide support and in what form that will be; as well as other sub-sections to address topics that are determined by the signatory parties (see the following example).

Although in structure this MOU/MOA is different from the Articles MOU/MOA, the content is very much the same and one can be used as a template for the other in that each holds those essential elements needed in both. The following example MOA that was established between the Department of State and Department of Defense on the subject of PRTs is provided, again, signatures have been left out.

1. PURPOSE:
The purpose of this Memorandum of Agreement (MOA) is to specify operational requirements, authorities, and responsibilities shared between he U.S. Mission-lraq
(USM-I) and the Multi-National Forces-Iraq (MNF-I) or successor organizations for
Provincial Reconstruction Teams ("PRTs") in Iraq. The PRT program is a priority joint Department of State (DOS)-Department of Defense (DOD) initiative to bolster moderates, support U.S.counterinsurgency strategy, promote reconciliation and shape the political environment, support economic development, and build the capacity of Iraqi provincial governments to hasten the transition to Iraq self-sufficiency. Each agency agrees to support the program to the maximum extent provided for in this MOA.

The MOA supplements the agreements and authorities listed under 'References" below and does not amend, revise, or change these agreements or authorities except as specified herein.

2. REFERENCES:
a. Memorandum of Agreement between Departmen1 of Slate and Department of
Defense for Support Services in Iraq, dated June 10, 2004.

b. Memorandum of Agreement between Department of Slate and Department of
Defense Regarding Physical Security, Equipment and Personal Protective
Services dated June 10, 2004.

c. US Mission Baghdad/MNF-I coordinated cable 4045, dated 010330Z Oct 2005, Action Plan to Build Capacity and Sustainability Within Iraq's Provincial Governments.

d. National Security Presidential Directive (NSPD) 36: United States Government
Operations in Iraq, dated May 11, 2004.

e. Memorandum of Agreement (MOA) between Commander, US Central
Command, and Chief of Mission, US Mission Iraq Regarding Security
Responsibility, dated June 28, 2004.

f. The Economy Act (3) USC Section 1535
.
g. Title 22, United States Code, Sec. 3927: Chief of Mission Authority.

h. President 's Letter of Instruction to the United States Ambassador to Iraq.

i. Supplemental Agreement to the Memorandum of Agreement between
Commander, Multinational Force-Iraq, and Chief of Mission, U.S. Mission Iraq
Regarding Security Responsibility on PRT Security Responsibilities and
Requirements, dated November 9, 2006.

3. GENERAL PROVISIONS:
a. This MOA covers all PRTs, including Regional Reconstruction Teams (RRTs),
Provincial Support Teams (PSTs), and embedded PRTs, all of which are
hereafter referred to collectively as PRTs, existing or to be established in Iraq.

b. This MOA is not intended to identify each and every support requirement or to prejudice the ability of the Chief of Mission (COM) or Commander, MNF-I to make requests for support not specifically slated herein. Rather, this MOA is intended to address the majority of support issues and to provide baseline direction for support responsibilities. Except in emergency circumstances, requests for additional support beyond that provided for herein will take the form of a written request from the COM to the Commander, MNF-I or from the
Commander, MNF-I to the COM, as specific circumstances dictate. Such requests may be for reimbursable or non-reimbursable support.

c. This MOA will be implemented consistent with available funding and applicable law. The parties' ability, as a practical matter, to implement this
MOA depends on their ability to obtain adequate supplemental funding for this purpose.

4. AREAS OF AGREEMENT:

a. Authority:

(i) PRTs are a joint Department of State-Department of Defense mission, and they operate under joint policy guidance from the COM and Commander, MNF-I, harnessing both civilian and military resources against a common strategic plan. The PRT/BCT will function as one team. Together they will receive guidance from both COM and Commander, MNF-I that will follow a common plan for their joint AOR.

(ii) The Department of State will lead PRTs and is responsible for recruiting, hiring, and managing civilian PRT personnel.

(iii) Embedded PRTs will also coordinate their activities with the paired PRT in their area (e.g., the existing Baghdad and Anbar PRTs, which will maintain primary responsibility for provincial-level engagement). The COM and
Commander, MNF-I will jointly decide whether PRTs are considered paired with or embedded in military units for purposes of this memorandum.

(iv) The COM provides political and economic guidance and direction to all
PRTs. The BCT Commander will exercise his authority over security and movement of personnel for PRTs embedded in military units based on security concerns but will not direct members of the PRT as to who they should see, nor eny the members of the PRT the ability to make contact with certain interlocutors, based on a judgment of priorities other than security.

(v) All parties will coordinate closely in the development of relevant guidance on
PRT activities, not only to deconflict relevant activities, but more importantly so that all activities work together toward the common goal of bolstering moderates, supporting U.S. counterinsurgency strategy, and strengthening the capacity of provincial governments to accelerate the transition to Iraqi self-reliance.

(vi)Any disputes between BCT Commanders or other military commanders and PRT leaders concerning he policies, procedures, or activities of PRTs will be submitted promptly to the COM and Commander, MM-I or their senior representatives for resolution.

(vii) All military personnel providing support to PRTs will fall under the UCMJ authority of their respective chains of command as determined by the appropriate command relationships.

b. Performance Reporting:

(i) PRT Team Leaders are responsible for the overall performance of their joint civil-military team and will monitor the individual performance of all members oft heir team. Evaluation reports will be prepared in accordance with Mission policy and employing agency policy.

(ii) MNF-I units provided in direct support to the PRT will follow their internal rating chain. DoD and Military Department Service regulations and procedures will be followed.

c. Regulations and Policies:

(i) PRTs will observe COM directions, rules, policies and procedures: to the extent applicable. In relation to matters of security for which Commander,
MNF-I is responsible, PRT members will comply with MNF-I safety and force-protection measures as provided in Reference 2.i. above.

(ii) Each PRT member who is a Federal employee remains an employee of his or her department or agency and subject to the regulations, policies, and procedures of that department or agency to the extent not inconsistent with COM or Commander, MNF-I requirements. Military personnel shall continue to observe MNF-I regulations in their personal and professional conduct in support of the PRT mission.

(iii)Each PRT member who is made available through an institutional contractor will be responsible for performing his/her PRT duties in accordance with the statement of duties prescribed in the contract and shall be subject to the general guidance of the department or agency that awarded the contract, to the extent not inconsistent with COM or Commander, MNF-1 requirements. Further, any conflict between the terms and conditions of the contract under which institutional contractors are employed, their specific agreement with their employer, and COM rules, policies, and procedures should be resolved prior to their assignment to a PRT.

d. Concept of Support:

(i) PRTs are critical elements in achieving the goals of the USG in Iraq. As such, they will be provided the highest level of support available, and the support
PRT members receive will be without distinction based on their home organizations, or whether they are USG employees, contractor personnel, or foreign nationals, except as otherwise provide herein or by separate agreement or contract.

(ii) DOS will be responsible for providing, or reimbursing DOD for, all operational support and life support for PRTs, consistent with sections e and f of this MOA. "Operational support" means necessary facilities and facilities services (e.g.: office space, office supplies, and related equipment and services), logistic and infrastructure support (e.g., facilities upkeep and management), and basic utilities/services (e.g., power water, sewer, fire protection, drainage, waste management, hazardous material management, and environmental services). "Life support" includes lodging, food, water, bath and sanitation, and any morale, recreation and welfare facilities or services (e.g. laundry services, food service operations, postal operations, check cashing, and army & Air Force Exchange Service (AAFES) mail order service).

(iii)DOD will be responsible for providing on a non-reimbursable basis all inter theater air and ground transportation and associated support to PRTs, consistent with the terms of Annex A of this MOA.

(iv)DOD will be responsible for providing all medical support including necessary primary care to PRTs collocated with US military units, as well as medical evacuation and mortuary services as required for PRT personnel regardless of locations. PRT contractors and foreign government personnel will be provided medical support, medical evacuation and mortuary services in accordance with the terms of applicable contract provisions or agreements.
DOS or the relevant contracting agency, as appropriate, will reimburse DOD for medical support, medical evacuation, and mortuary services provided to PRT members. DOS will be responsible for any arrangements for PRT primary medical care at non-collocated PRTs and for primary care for civilian PRT members in the International Zone.

(v) Communications and information systems support to non-collocated and paired PRTs shall be provided to PRTs consistent with the terms of Annex B of this MOA. At embedded PRTs, DOD will provide communications and information support, and DOS will reimburse.

(vi) For PRTs located on Mission facilities or on Non-U.S. Coalition facilities, the
COM or his designee will have overall decision authority on the PRT location.
For PRTs collocated with U.S. military units, the responsible Major Subordinate Command will have overall decision authority on the PRT location, facilities management, and administrative and logistic support. The COM and the Commander, MNF-I, or their designees, will coordinate regarding PRT locations.

(vii) DOS and DOD will finalize reimbursement procedures for life and operational support within 30 days of signature of this MOA.

(viii) If factors arise that affect the continued maintenance of a PRT at a specific location, its status, or the provision of support, the Commander, MNF-I and the COM, or their designated representatives, will consult with each other and with their respective chains of command so that appropriate alternative arrangements can be made.

(ix) To facilitate PRT operations, PRT members will be issued appropriate facility access badges in accordance with the applicable security policies. PRT members will hold an appropriate security clearance, background investigation, or employment verification check based on the requirements of the assigned position. Verification will be established through security channels.

e. Support Levels and Funding for PRTs Collocated with U.S. Militant Units:

(i) DOD will provide operational and life support for PRTs collocated with BCTs or other U.S. military units, regardless of whether such support is organic to the military unit except as provided in subparagraph (v) below. DOS will reimburse DOD for such support.

(ii) DOD will provide all support specified in this MOA for PRTs collocated with BCTs or other U.S. military units at the levels provided to MNF-I personnel of similar grade at similar locations.

(iii)DOD will provide operational and life support for PRT contractor personnel serving on PRTs collocated with U.S. military units on a reimbursable basis.
In the case of a DOD contractor, DOS will reimburse DOD for the cost of such support. In all other cases, the contracting agency will reimburse DOD for the cost of such support.

(iv)Foreign government personnel assignd to PRTs will be provided the same level of support as other PRT members, subject to the terms of funding arrangements as agreed in the particular case in view of the mission of such personnel and any governing agreement with their respective countries.

(v) DOD is responsible for funding repair and maintenance of all DOD equipment and vehicles: and DOS is responsible for funding repair and maintenance of all DOS equipment and vehicles. All maintenance support provided by DOD for DOS equipment and vehicles will be reimbursed by DOS.

f. Support Levels and Funding for PRTs Not Collocated with U.S. Military Units:

(i) DOS will provide operational and life support for PRTs not collocated with
U.S. mi1itary units on a non-reimbursable basis: except as provided in subparagraph (v) below, unless arrangements are made for DOD to provide such support on a reimbursable basis, or unless a coalition partner agrees to provide such support.

(ii) DOS will provide any support for PRTs not collocated with U.S. military units
at the levels provided to DOS personnel of similar grade.

(iii)Except where the contract provides that the government will provide support, arrangements will be made for contractors serving on PRTs not collocated with U.S. mililary units to reimburse the non-DOD service provider directly
(i.e., DOS or Coalition partner as applicable) for the operational and life support they receive. Where the contract provides that the government will provide support, the contracting agency will reimburse the non-DOD service provider for the cost of such support.

(iv)In cases where DOD provides operational and life support for PRT contractor personnel serving on PRTs not collocated with U.S. military units, such support will be provided on a reimbursable basis. In the case of a DOD contractor, DOS will reimburse DOD for such support. In all other cases, the contracting agency will reimburse DOD for the cost of such support.

(v) Foreign governent personnel who are PR7 members will be provided support on the same basis as other PRT members, with funding arrangements as agreed in the particular case in view of the mission of such personnel and any governing agreement with their respective countries.

(vi)DOS is responsible for funding repair and maintenance of all DOS equipment and vehicles. All maintenance support provided by DOS for DOD equipment and vehicles will be reimbursed by DOD.

g. Transitional Arrangements:

(i) DOD will pay salary costs for the initial DOD staffing for the PRT surge, anticipated to include 129 positions for a period not to exceed 12 months.
DOS will fund all non-DOD agency salary costs for PRT positions thereafter, to the extent that funds are made available to DOS specifically for this purpose.

(ii) DOS will initiate measures to identify replacement personnel for the 109 specialist positions DOD will fill during Phase II. Where advantageous for achieving the PRT mission, DOS will be prepared to replace all of these
DOD-provided specialist personnel no later than 90 days after receiving funding for that purpose. In any event, DOS will be prepared to replace these DOD-provided specialist personnel within 12 months of their deployment.

5. ANNEXES:

The following Annexes are included and made part of this MOA:
A. Air and Ground Transportation Support
B. Communications and Information System Support
C. Appendix 1: Communications Support Matrix
D. PRT Matrix

6. EFFECTIVE DATE, MODIFICATION AND TERMINATION:

This Memorandum of Agreement will become effective upon signature by both Parties. PRT support extended prior to signature of this MOA will be inclusive. MNF-I and U.S. Mission-Iraq will review this MOA annually for currency and applicability. This MOA may be amended in writing as mutually agreed by the Parties.

16
Pre-Decisional Draft - Unclassified

