LCDR Philip A Fahringer

 NAVSUP 04BC42

 DSN: 430-6953

 COM: 717-605-6953

 23 March 2001
Subj: EXECUTIVE AGENT CONCEPT DEVELOPMENT DISCUSSION PAPER

PURPOSE

In order to operate more efficiently, reduce logistics

footprint, coordinate and consolidate both host nation support and strategic lift requirements, and take advantage of the potential economies of scale when services operate together in a joint operation, the concept of Executive Agent (EA) was developed. An Executive Agent is the single service that is designated to provide logistical services for specifically identified common-user logistics elements or commodities to all services operating within a particular Area of Operations (AOR).
BACKGROUND

Although the concept of an Executive Agent has existed for many years, one of the outcomes from Operations Desert Shield/Desert Storm was to pursue additional Executive Agent designations in order to, among other things, minimize logistics footprint in theater, and to facilitate joint operations. During Operation Desert Storm each service independently mobilized and deployed to the AOR, and each service independently sourced necessary logistical support to maintain required operations. Some inefficiencies were incurred due to each service providing logistics services for itself independently in those areas of the AOR where forces were jointly located, such as (but not limited to):

1. Lack of consolidation of similar logistics requirements such that strategic lift resources could be more effectively utilized.

2. Increased infrastructure due to each service independently providing all of its logistical support, therefore not realizing any potential economies of scale for shared logistical services when joint forces were located in close proximity.
3. Lack of coordination between the services when negotiating for host nation support within the same geographical area.
In particular, as each service continues to try and

minimize in-theater logistics footprint, each service is relying more and more on host nation support. Therefore, if host nation support services aren’t coordinated through a single service in a joint environment it is possible that the services will engage in direct competition with each other for similar services. Also, if host nation support requirements aren’t consolidated among all services, each individual service may assume adequate host nation support availability exists, without accounting for the requirements of other services for the same support.

DISCUSSION

There are two primary ways in which an Executive Agent designation can be made. First, the Office of the Secretary of Defense (OSD) can designate a service as the Executive Agent for a particular logistics element or commodity, such as the Army is designated as the Executive Agent for mortuary affairs. In the case of an OSD designation, it is anticipated that the unified Commanders in Chief (CINCs) will take the OSD designation into account when generating their required Operations Plans (OPLANS) and Contingency Plans (CONPLANS) in support of the Defense Planning Guidance (DPG); but it is not required that the CINCs adhere to the OSD designated EA assignments.

The second method to designate an Executive Agent is within an OPLAN or CONPLAN as determined by the appropriate CINC, such as the Navy is designated as the Executive Agent for coordinating all host nation support for all forces in Bahrain in the OPLAN 1002 scenario. Note that in this second method of designation it may be geographically specific within an AOR and may not necessarily apply to the entire AOR within an OPLAN. For instance, again citing the 1002 scenario, the Army is designated as the Executive Agent for coordinating all host nation support for all forces in Saudi Arabia. The underlying rationale used when making Executive Agent designations within an OPLAN or CONPLAN is to assign the responsibility to the service that has the “preponderance of forces” in the particular geographical area.

If we choose to designate an overarching Executive Agent at the OSD level for a particular logistics element or commodity, it therefore follows that current resource allocation from all services would have to be diverted to the Executive Agent in order to properly fund potential support for all services. Therefore it also follows that each individual service not designated the Executive Agent would therefore loose the capability to provide organic support for any such designated area or commodity, as funding is diverted to the Executive Agent. Also, there is concern that that consolidating all logistics services within a designated Executive Agent would be in direct conflict of each services Title 10 responsibilities to be able to provide for their respective service.

If we choose to designate an Executive Agent only within an OPLAN or CONPLAN, it follows that each individual service will have to maintain the capability to provide organic support for all logistical services and commodities since no consistent designation of an Executive Agent will have been made. Also, when a service is required to serve as an Executive Agent within a particular scenario, they may have to be augmented at the time of the scenario by the other services to fulfill their responsibilities. It is reasonable that such augmentation would come from the other services in terms of resources and personnel. In this type of environment, the Executive Agent would provide a unifying command and control structure for consolidated joint logistics services.

Regardless of approach taken, when deciding on designating an Executive Agent, it is necessary to begin by determining which logistical commodities and services are appropriate for being provided for by an Executive Agent. In general, these commodities and services are defined as those that are common to all services, often referred to as common-user logistics. Likewise, those logistics elements that are somehow unique within each service and must therefore be retained within each service under all circumstances are defined as core logistics. Therefore, when evaluating whether or not to designate an Executive Agent, the potential Executive Agent assignments would be limited by those commodities and services designated as common-user logistics. And perhaps more importantly, under typical circumstances it would be inappropriate to consider an Executive Agent assignment for those logistics elements defined to be core logistics elements. Currently, no definitive list of common-user logistics and core logistics has been compiled.

Further, regardless of approach taken, if an Executive Agent designation is going to be effective, it is necessary that the Executive Agent designation be consistent with Defense Planning Guidance and therefore be integrated into the warfighting CINCs OPLANS and CONPLANS.

CONCLUSION

The Executive Agent concept has merit in terms of consolidating and coordinating logistics support among the various services. The Executive Agent concept, however, only makes sense in an environment in which joint operations are being conducted. If only one service is operating within a particular area, it must have sufficient organic capabilities to fully meet all expected logistics needs. Otherwise, in all instances the necessary Executive Agent forces would have to deploy, thereby in effect creating a joint logistics service that is in effect separate from each of the individual services. This creates confusing and difficult resourcing, training and command and control problems in constituting and employing such a joint logistics force.

RECOMMENDATIONS

The Executive Agent concept should be employed only as an integral part of a warfighting CINCs OPLAN or CONPLAN based upon the principle of “preponderance of forces” within a specific geographical region within the AOR. If we formally designate an overarching executive agent at the OSD level, and therefore not directly linked to Defense Planning Guidance through an OPLAN or CONPLAN there is a risk that this designation will not be appropriate when applied to a specific OPLAN or CONPLAN. Further, within a particular AOR it may make sense to designate different Executive Agents for different locations within the AOR for the same commodity; again depending on the “preponderance of forces” within that location. And the logistics elements to be assigned to an Executive Agent should be limited by a jointly developed and agreed upon list that clearly defines those common-user logistics elements that may be appropriate for Executive Agent assignment, and those core logistics elements that must remain within the individual services.

By adopting this approach, the primary objectives of the Executive Agent concept will be achieved. The Executive Agent will be able to effectively consolidate and coordinate infrastructure, strategic lift, and host nation support for the joint support of common-user logistics elements and commodities. Further, Executive Agent responsibilities will be directly associated with Defense Planning Guidance, there will be no conflict with warfighting CINC OPLANS and CONPLANS, title 10 responsibilities will be maintained, and each service will retain sufficient organic capabilities to deploy independently when necessary and appropriate.
2
4

