

Challenges of Combat Field Feeding

3ID 3HBCT

OIF 5

Sledgehammer Brigade

Agenda

- Provide an overview of the pre-deployment and deployment scenarios
- Discuss the primary challenges faced and lessons learned:
 - Refrigeration
 - Site Set up and location
 - Sanitation
 - Personnel
- Improvements
- Summary

Pre-deployment

- 3HBCT deployed to NTC in January 2007
- 3HBCT deployed to Iraq as part of the “surge” two weeks after this pre-deployment training was completed
- Insufficient planning/no mission statement
- Commanders did not fully understand the requirements for food service personnel
- Limited MTOE equipment shipped

Deployment

- Forward Operating Base (FOB) Hammer was built from scratch
- Forty percent of the Brigade built and occupied Combat Outposts (COPs) and Patrol Bases (PBs) in local communities
- Food service teams supported each site
- Each COP/PB provided unique challenges

Refrigeration

Lesson Learned:

- There is a definite requirement to have refrigeration units added to the MTOE making them readily available in theater to support this feeding concept. Once refrigeration is afforded, maintainers will be as well via the Basis of Issue Plan (BOIP). Units are spending millions of dollars each rotation on substandard refrigeration. As early as 1991, the Army was aware of the critical need for refrigeration. The ideal solution is the Multi-Temperature Refrigerated Container System (MTRCS) which has been tested, not fielded. In order to provide Soldiers on the battlefield UGR-As, units would need multiple, dual tempered refrigeration units.

Refrigeration

- Biggest challenge throughout combat tour
- No refrigeration units in unit MTOE or on ground
- Refrigeration units needed at the Class I Yard, each COP/PB, and Mortuary Affairs
- Needed dual tempered refrigeration units for ice, frozen, and chilled foods

Refrigeration

Discussion:

- Lateral transfer of three 40' refrigeration units
- Brigade continued to build COPs/PBs
- Scrounged for any/all available refrigeration units
- Lack of sustainment planning (no maintenance, spare parts, manuals, contract logistic support)
- Needed armored refrigerated transport truck to deliver rations

Refrigeration

40' Reefer on KBR lowboy

MTOE Ice Chest

Reefer

Reefer emplaced by M88

Reefer and ISU 96

UGR H&S

Refrigeration

Discussion continued:

- Units consuming Heat & Serve rations 90+ days
- Multi-pack boxes, food safety risks
- Local purchase freezers and refrigerators at a premium
- Drastic measures employed: Ice chests, air lift, external help; AAFES
- Ground mounted 40' reefer on low-boy size
- 82nd SB provided two 40' trailers for ice and frozen food
- KBR provided armored refrigerated transport truck
- Extreme temperatures; no cover/overhead to protect against the elements

Refrigeration

Deep freezers & refrigerator

KBR Ice Trailers

No cover

Tight, limited traffic space

Dust storm

Transport Truck

Refrigeration

Contracting:

- Process slow, substandard, overpriced
- Maintenance substandard; 30+ days
- Contractor decided by contracting office
- Creativity by food service teams
- ISU 96 had no available spare parts
- Combat Logistic Patrols (CLPs)
- Brigade continued to build COPs
- Refrigeration requirement increased

Refrigeration

\$1 million dollar reefers down 30+ days

Tape on inside; foam on outside

Antiquated Generator

ISU 96

Recommendation

- Expedite the Multi-Temperature Refrigerated Container System (MTRCS)
- Continue to use all available resources
- Practice food safety at all times
- Better coordination from Corps Theater Food Advisor with Contracting Office
- Ensure reliable contracts are in place

MTRCS

8x8x20
800 Soldiers
Two Days

- highly mobile multi-temperature partitioned refrigerated container system that provides simultaneous transport of frozen and chilled/semi-perishable rations on a single platform directly to the field kitchen site
- multi-temperature product storage with two custom selectable/individually controlled compartments (-5 degrees F to 60 degrees F)
- operation on the move
- enable both military and civilian transportation
- multi-powered operation

Site Set Up and Location

Lesson Learned:

- Site selection may be non-negotiable since units will embed as mission dictates. Therefore, units must maximize the austere conditions during NTC rotations and at home station in order to better prepare their teams for combat feeding. Commanders must ensure all efforts are made to fully resource their food service teams with the personnel and equipment. Training on safety in all aspects must be a daily and on going requirement.

Site Set up and Location

- Each COP required a full service operation
- Bombed out, hazardous buildings
- Open areas, no vegetation, no cover
- Resources spread apart; limited space
- Overhead, buildings
- Indoor/outdoor dining areas; none
- Tight traffic routes; vehicles stuck

COP/PB Field Kitchens

PB Assassin

COP Carver

COP Cashe South

COP Cleary
Warrior Logisticians

COP/PB Field Kitchen

COP Cahill

PB Salie

COP Cashe
North

Site Set Up and Location

Bombed out building; food storage

Outdoor Dining

Tight, limited space; M1131s

Reefer Download **Warrior Logisticians**

Indoor Dining

Site Selection and Location

- Indoor and outdoor storage areas for operational rations and water
- Condemnation of operational rations
- Very limited Veterinary Services
- Equipment issues and shortages

Site Set Up and Location

KCLFF

Indoor Sanitation

Outdoor storage

Indoor storage

Outdoor Sanitation

Cooking with Plastic

Sanitation

Lesson Learned:

- There is a dire need to have trained Field Sanitation Teams and supplies available as well as maximum food safety and sanitation training for all food service personnel and their commanders in order to mitigate food borne illness. Contracts to support disposal of waste must be coordinated and budgeted for in advance.

Sanitation

- No government sanitation services system
- Burning feces and trash
- Flies; sick animals
- Majority of dining areas were outdoors
- Slow to receive some cleaning supplies
- Contracts needed to dispose of trash and clean Port-o-Johns

Sanitation

Standing Water

Fly Bag & Wand

Burning Feces

Contractor support

Outdoor dining

Site Selection and Sanitation

Soakage Pits

Sanitation

COP Cahill

COP Cashe North

COP Carver

COP Cashe South

PB Salie

Site Set Up and Selection

Personal Hygiene

Urinal

Female latrine

Sanitation

Latrine

Inside female latrine

Latrine

Showers

Laundry

Personnel

Lesson Learned:

- There is a need to have competent, creative, and flexible Food Operations Sergeants (FOS) in order to successfully and safely operate today's new and challenging combat feeding operations. All efforts must be made to ensure that food service personnel are available to perform their mission in combat-field feeding. Some NCOs and Soldiers did not spend one day in a field kitchen. The consequences can be detrimental to safe field feeding, compromise the mission, and professional development at all levels.

Personnel

- Food service personnel tasked out
- No civilians for BDOC/Mayor Cell/AAFES
- Some Soldiers redeployed to CONUS
- Training; creativity; Junior NCOs; AIT
- Six COPs; 2 PBs; 1 JSS; 2 DFACs
- Class I Yard
- Not enough Soldiers for proper refit

Personnel

Quality Control

Best Mess Thanksgiving Day

Reenlistment

SMA Preston

Force Provider DFAC

SSG Promotion

Warrior Logisticians

Personnel

Iron Chef Winners

Competitor

Judges

Valentine's Day

Cook Appreciation Day

CDR Recognition

Warrior Logicians

Personnel

MJK

Sheryl Underwood

National Nutrition Month

Marne Band Mardi Gras

Halloween

Warrior Logisticians

Improvements

PB Assassin Dining Room

Interior

Contractor DFAC

Newer, better reefers

Port-o-Johns

COP Salie Soakage Pit

Warrior Logisticians

Improvements

Toledo Pulido DFAC

COP Carver

Interior COP Cleary

Exterior COP Cleary

Warrior Logisticians

Summary

- 3HBCT successfully deployed to OIF V
- Combat Outpost/Patrol Base field feeding concept is very challenging
- Command supported the food service mission and personnel
- Must share combat experiences to better prepare the QM Corps for combat feeding