

Army Center of Excellence, Subsistence
(ACES)

Food Service Workshop WOPD

CW5 Jack C. Van Zanten
The Army Food Advisor

Agenda

- Revisions
- New Equipment
- 92G Skills
- Prime Vendor
- Opportunities
- Leadership Issues
- Questions

Field Manual (FM) 10-23 Revision

- **Last Revision – 1996**
 - **New Equipment , Technologies & Rations**
- **New Name: FM 4.20.2**
 - **Field Feeding**
 - **Subsistence Sustainment**
 - **Army Family of Rations**
 - **Class I Planning and Operations**
 - **Valuable Tools for Deployment Training and Evaluation**
 - **Fielded Late This Year**

Multi-Temperature Refrigerated Container System (MTRCS)

Multi-Temp Refrigerated Container System (MTRCS)

Capability: A LHS capable, **Multi-Temp, Refrigerated Container System (MTRCS)** to distribute & store mixed rations: fresh, chilled, frozen (perishable/semi-perishable).

Description: 8 X8X20 Refrigerated container with dual evaporators and a **movable partition, which allows compartment volume to be adjusted according to type subsistence.**

BOI: TBD modeling on-going; minimum of 76 per subsistence platoon and 1 per CK/MKT in SBCT/BCT's.

War fighter Criticality/Value: **Enhanced Deployability**

- **Configured Load Distribution Enabler.**
- Reduced logistics footprint, performs mission that typically required portions of 2 refrigerated containers and a semi-trailer.

Operational Responsiveness

- Movable partition within temperature zones.
- Refrigeration is operational while on the move.
- HEMTT-LHS compatible w/ bale bar

Status: MS B ORD approved APR 2002; Solicitation APR 03; Contract Awarded Feb 04; Design complete; prototypes developed; PQT recommended May 06. MS C FY07; required qty 3,256; FUE 4QFY07/1QFY08

Army Center of Excellence, Subsistence (ACES)

- **Thermal Fluid Containerized Kitchen (TFCK)**
 - **Restaurant Style Cooking Appliances**
 - **Heated by Thermal Fluid Heating System**
 - **Operates on JP-8**
 - **Integrated Food Sanitation Center**
 - **Tested a APG – Summer 2008**
 - **Project Cancelled Due to Numerous Shortfalls**

Army Center of Excellence, Subsistence (ACES)

■ **Beyond Tomorrow:**

- **Battlefield Kitchen (BK) MKT- Replacement**
 - **Possibly Based on MTV w/ 2.5 Ton Trailer (M1082)**
 - **Trailer Height is 5' vs. MKT's 3'**
 - **Discussed Operating on Thermal Fluid Heat Transfer**
 - **Discussed Possibility of "Babington" Appliances**
 - **Equipment Must be Removable from Trailer**
 - **Possibly On-board Sanitation**

Army Center of Excellence, Subsistence (ACES)

■ **Tomorrow:**

• **MKT- Reset**

- **Current Weight a Concern; 1000 LB Beyond Rated Capacity**
- **Major Appliances on One side of Aisle**
- **Field Oven w/ Thermostatic Control Unit (TCU)**
- **Replace Current 2KW Gen w/ 3KW or COTS 2 KW**
- **Tilt Skillet w/ Removable Cover in lieu of Griddle**
- **Solar Shade w/ Photovoltaic Powers as Possible AAI**

92G Skill Degradation Study

Army Center of Excellence, Subsistence (ACES)

■ Concerns:

• Eroded Skill Sets Eroded

- Large % of Cooks Not Performing in MOS During Deployments
- Consolidation has Reduced Manager Opportunities
- 47% of IMCOM DFACS Contracted at End of 2006
- Commands not Putting Cooks in DFACs after Deployments
- Units Requesting Catered Meals During Training Exercises

• Frustrated 92Gs Leave the Army or Change MOS
Warrior Logisticians

Background

- April 2008: CW4 Longstaff, Ft. Carson presented an overview of a Ft. Carson 92G credentialing program and 92G refresher training to the TRADOC ACofS G3/5/7, MG Turner
- May 2008: ACES Tasked to Conduct Survey
- August 2008: ACES ICW CASCOM Conducted Survey

Findings

- **73% Respondents Believe Additional Training is Required**
- **Large% of 92Gs Require Training Upon Redeployment**
- **Common for Soldiers to Deploy After AIT**
- **Pre-prepared Products Diminish Skills**
- **92Gs Making E4/E5 w/ Little/No Experience**
- **Training should be Approximately 14 days**
- **Home Station Training is the Preferred Method**

IMPACT

- Inexperienced Soldiers Must be Trained Upon Return from Deployments and Operating Garrison DFACs
- Junior NCOs with Little/No Experience
- 92Gs Discouraged
- NCOs Need to Learn Latest Version of AFMIS

Recommendation

- Unit Provided Training w/ Assistance from QMC&S
 - Training is Unit Responsibility (Food Advisor)
 - Unit is Most In Touch w/ Personnel
 - Unit Knows Training Needs
 - Mentorship Opportunities

DOT Training

Food Service Training:

- Mobile Training Teams (MTT)
 - Food Service Management Course (FSMC)
 - Garrison Operations, SL 10 Training
 - Field Feeding
 - Sanitation and Food Safety
 - Army Food Management Information System (AFMIS)

CSPD Training

Concepts, Systems, and Policy Division:

- Mission: Provide guidance to the Army Food Program in garrison and field as related to the following:
 - Food Service Contract Management
 - Prime Vendor Oversight
 - Army Food Program Concepts, Policies, Procedures, & Doctrine
 - Army Food Program Operations Automated Systems

- Responses to Inquires via Direct Contact or Website
- Requested Site Visits for Training Assistance in Mission Areas
- Provides Army Food Program Informational Newsletter
- Conducts Annual Training Workshops for Entire Army Food Program
- Training areas include but not limited to:

CSPD Training, Continued

FOOD SERVICE CONTRACT MANAGEMENT:

- FSCM Certification Course
- Performance Work Statement Development

PRIME VENDOR OPERATIONS:

- Prime Vendor Contract Obligations
- Discrepancy Reports
- New Item Selection and Introduction

CONCEPTS, POLICIES, PROCEDURES, AND DOCTRINE:

- New Garrison Concepts
- Food Program Policy Requirements
- Garrison and Field Operating Procedures and Doctrine

ARMY FOOD PROGRAM OPERATIONS AUTOMATED SYSTEMS:

- Training on System Changes
- User Operations Management Training

FMAT Training

Management Assistance Division:

- Mission:
- Team provides assistance visits on regular schedule program per AR 30-22 (12 Month OCONUS and 18 Month CONUS)
- Team also provides “Request” special assistance that can provide assistance as required. Pre- and Post- Deployment; Garrison or Field Feeding operations; 92G10 level to 40 Level. Training can be tailored to specific needs of the unit or individual.
- Topics range from but not limited to:
 - **Food Service Operations – Garrison and Field**
 - **Installation Food Program Training**

FMAT Training

Food Service Operations – Garrison and Field:

- D-FAC Administration Training
- D-FAC Account Management Training
- Inventory Management Training
- Food Protection & Sanitation Training
- Food Preparation and Service Training
- Menu Standards Training
- Energy Conservation Training
- 92G Utilization Assessment Training
- Receipt & Storage of Subsistence Training
- Customer Service Training

Installation Food Program Training:

- Food Program Management Training
- Dining Facility Utilization Training
- AFMIS Training
- Garrison Kitchen Equipment Training
- Contract Compliance Training (Performance Review only)

QUAD Training

Quality Assurance Division:

- Mission: To provide quality assurance to the Army Food Service Program in garrison and field as related to the following:
 - Environmental & Food Safety Issues
 - Menu Planning & Nutrition
 - Field Feeding & Class I Operations

- Web-Based Input and Response to Inquiries

- Requested Site Visits for Training Assistance in Mission Areas (Funded by Requesting Unit)

QUAD Training

Class I Operations – Army Field Feeding Program:

- Ordering, Storage, Planning and Execution of the Family of Operational Rations
- Environmental, Food Safety and Food Defense Training (HACCP; Field Sanitation Team)
- Condemnation of Class I (Veterinary)
- Class I Distribution Training
- Readiness Training on Health & Comfort Packs
- Preparation and Serving of Operational Rations

Installation Food Program Training:

- Menu Planning and Nutrition Training

RESERVE COMPONENT FOOD SERVICE TRAINING

- Host Worldwide Food Service Training Workshops (Every 2 years)
- Provide Instruction at National, Regional and State Logistic Training Seminars
- Provide on-site hands-on training unit level and above (FSC, MKT, MBU, CK, RCSS, AFMIS)
- Provide assistance to Commands Preparing for DA Connelly and Culinary Program

RESERVE COMPONENT FOOD SERVICE TRAINING

- Conduct Command Logistic Assessments – NGB/USAR
- Assist in Writing, Changing, and Developing Regulations and Field Manuals
- Assess and Assist with Mobilization and De-mobilization Feeding Operations at Reserve Installations.
- Assist with Implementing and Fielding the Automated Food Management Information System (AFMIS) to the Reserve Component

Summary

- Majority of Respondents Indicate that Reintegration Training is Needed
- Home Station Training is the Preferred and Recommended type of Training
- Home Station Training is the Most Cost Effective and Convenient
- ACES has the Assets Available to Assist Units in Providing Training to 92Gs Upon Returning from Lengthy Deployments

Food Service Technician (MOS 922A)

Compo	Authorized	On Hand	% Fill
Active	165	173	105
ARNG	208	68	33
USAR	90	35	39
TOTAL	463	276	60

922A: Food Service

	CW5	CW4	CW3	CW2/W01
Authorized	7	96	80	280
Assigned	4	93	50	129

Making SPV System Work

- Customer Driven Process
 - SPV Provides What Customer Wants
 - Presentation at Food Show, ETC.
 - IFA Invites Vendor
 - Introduction of New Products
 - Assess Customer Response
 - Cuttings
 - When Item Goes on , One should Come Off
 - Responsibility to Utilize what we Want

OPPORTUNITIES

- ILE
- ILE Instructors
- T-LOG
- Contracting Command

Golden Rule for Officers

- Mentor younger officers; always set the example
 - Always Avoid Improper Relationships
 - Do not Tolerate Racial/Sexual Harassment
 - Avoid Use of Position for Private Gain
 - Be Careful w/ Contractors & Private Organizations
 - Be Leary of Accepting Personal Gifts
 - Subordinates are not Servants
 - Get your Education – Read as Much as You Can

Character

- Stand Up and Be Counted
- Be a person Of Character
- Be On the Alert
- Stand Firm
- Be Strong

Nice to Know

- 2 Years on Station Rule
- Keep ORB Updated (Deployment Time)
- Keep Branch manager Informed
- Contracting Command
- Military Training Teams (MiTT)
- Intermediate Level Education (ILE)
- T-LOG
- Multi-functionality

Written Communications

- Watch What You Put in Emails
- Consider Who is on the “To” & “Cc” Lines
- Proof Read What You Have Written
- Have I Attacked Someone’s Character?
 - Am I “Building Up” or “Tearing Down”?
- You May want to Sleep on it Before Hitting the Send Button

PAO Articles

- Proper Supervision & Training
- Are Cooks in Proper Uniform?
 - Head Gear etc.
- Are Cooks Following Proper Procedures?
 - Using Measuring devices
- Following Proper Sanitation Procedures
 - Jewelry

Support Branch Manager

- Keep Informed
 - Profiles & Medical Issues
 - Family Needs/Situations
 - Contact Information
- Keep Tent Pegs Loose
 - Ready to Move After 2 Years
- Be Willing to Accept Challenging Positions
- Be a Person of Your Word

QUESTIONS?