88 CONS/PK Weekly Training

Version 1

6 January 2005

Pre-Deployment Preparation

Introduction: It is critical to mission success to ensure that CCOs with the right knowledge, experience, and skills are matched to deployment taskings. Likewise CCOs should have advance knowledge of fundamental aspects of the deployment including mission and forces supported, types of requirements, and factors that may enhance or hinder their ability to satisfy requirements or otherwise support the mission.
Overall Objective: To facilitate functional preparation for real world deployments taking into consideration support of other military services performing a wide range of contingency and humanitarian and peacekeeping operations across the globe.

Specific Supporting Objectives: At the conclusion of this lesson, each CCO should be able to:

1. List pertinent issues pertaining to the deployed operation or Area of Responsibility

 (AOR), which impact a CCO’s ability to support the mission.
2. Identify resources for conducting pre-deployment research.

3. Research answers to questions pertaining to the deployed operation or AOR, which

 impact a CCO’s ability to support the mission.
4. Determine the Head of Contracting Activity (HCA) or HCA designee for a given.

 AOR.

5. Distinguish between Federal Acquisition Regulation (FAR) Supplements, policy, and

 guidance applicable at home station vs. those applicable in the AOR.

6. Differentiate between a CO’s contracting authority at home station and his/her

 contracting authority in a given AOR/support of a contingency/humanitarian and

 peacekeeping operation.

7. Predict requirements likely to be needed in an AOR/support of a deployed operation.

8. Determine the availability of resources and sources of supply in an AOR.

9. Determine if and what contracting support agencies are in the AOR and the degree of

 support they can provide.

10. Determine availability of other functional activities that directly support contracting.

11. Determine if there are agreements or other contracting instruments in place that will

 facilitate satisfying mission requirements.

References:

AFFARS, Appendix CC

WPAFB Contingency Operational Contracting Support Plan (COCSP)

AFI 10-404, Base Support and Expeditionary Site Planning

Teaching/Training Method(s):

1. Session No. 1 - Informal lecture to present lesson material

2. Session No. 2 – Groups of 4 – 5 CCOs conduct pre-deployment research based on a given scenario provided during Session No. 1

3. Session No. 3 – CCOs present their research/answers to the questions raised in the scenario and receive feedback from other CCOs and the instructor

Educational Materials/Handouts: Pre-Deployment Preparation Overview, Power Point Presentation, Sample After Action Report, Sample Site Survey, Scenario

Measurement: Graded Scenario. Given a scenario to deploy in support of a notional operation, groups of 4 –5 CCOs will conduct pre-deployment research to answer questions relative to the notional operation with an overall score of 75% or better.

End Product: Pre-Deployment Research Folder produced by each team made available to every CCO and the “schoolhouse answer” to the scenario

Page 2 of 2

