

 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Department of Defense Contractor and Troop

February 22, 2021

Levels in Afghanistan and Iraq: 2007-2020

Heidi M. Peters

Throughout its history, the Department of Defense (DOD) has relied on contractors to support a

Analyst in U.S. Defense

wide range of military operations. Operations over the last thirty years have highlighted the

Acquisition Policy

critical role that contractors play in supporting U.S. troops—both in terms of the number of

contractors and the types of work they perform. During recent U.S. military operations in Iraq

and Afghanistan, contractors often accounted for 50% or more of the total DOD presence in-

country.

For the fourth quarter of fiscal year (FY) 2020, U.S. Central Command (USCENTCOM) reported 43,809 contractor

personnel working for DOD within its area of responsibility, which included 27,388 individuals located in Afghanistan, Iraq,

and Syria. From FY2011 to FY2019, obligations for all DOD-funded contracts performed within the Iraq, Syria, and

Afghanistan areas of operation totaled approximately $187 billion in FY2021 dollars.

In late 2017, the DOD stopped reporting the number of U.S. military personnel deployed in support of operations in

Afghanistan, Iraq, and Syria as part of its quarterly manpower reports and in other official releases. These data remain

withheld.

Congressional Research Service

link to page 4 link to page 4 link to page 4 link to page 5 link to page 6 link to page 7 link to page 8 link to page 14 link to page 14 link to page 21 link to page 21 link to page 21 link to page 21 link to page 22 link to page 22 link to page 9 link to page 15 link to page 15 link to page 10 link to page 12 link to page 12 link to page 16 link to page 16 link to page 19 link to page 20 link to page 23 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Contents

Introduction ... 1

The Role of Contractors in Military Operations .. 1

Tracking Contractors During Contingency Operations ... 1

Force Management Levels for Deployed U.S. Armed Forces... 2

DOD Usage of Contractors During Ongoing Military Operations ... 3

Private Security Contractors in Afghanistan and Iraq ... 4

U.S. Armed Forces and DOD-Funded Contractor Personnel in Afghanistan 5

U.S. Armed Forces and DOD-Funded Contractor Personnel in Iraq (2007-) and Syria

(2018-) ... 11

Analytical Methodology .. 18

U.S. Armed Forces and Private Security Contractor Personnel in Afghanistan and Iraq 18

Afghanistan ... 18

Iraq .. 18

Obligations within the Iraq and Afghanistan Areas of Operations .. 19

Use of beta.SAM.gov Data Bank .. 19

Figures

Figure 1. U.S. Armed Forces and DOD-Funded Contractor Personnel in Afghanistan 6

Figure 2. U.S. Armed Forces and DOD-Funded Contractor Personnel in Iraq (2007-) and

Syria (2018-) .. 12

Tables

Table 1. U.S. Armed Forces and DOD-Funded Contractor Personnel in Afghanistan 7

Table 2. U.S. Armed Forces and DOD-Funded Private Security Contractor Personnel

in Afghanistan .. 9

Table 3. U.S. Armed Forces and DOD-Funded Contractor Personnel in Iraq (2007-) and

Syria (2018-) .. 13

Table 4. U.S. Armed Forces and Private Security Contractors in Iraq .. 16

Table 5. DOD Contract Obligations in Iraq and Afghanistan Areas of Operations (AO) 17

Contacts

Author Information .. 20

Congressional Research Service

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Introduction

This report provides general background information and data for Congress on the levels of

Department of Defense (DOD) military servicemembers and DOD-funded contractor personnel

deployed in support of prior and ongoing military operations in Iraq and Afghanistan. For more

information on DOD’s use of contractor personnel, see CRS Report R43074, Department of

Defense’s Use of Contractors to Support Military Operations: Background, Analysis, and Issues

for Congress, by Heidi M. Peters.

The Role of Contractors in Military Operations

Throughout its history, DOD has relied on contractors to support a wide range of military

operations. Operations over the past 30 years have highlighted the critical role that contractors

play in supporting U.S. military servicemembers, both in terms of the number of contractors and

the type of work they perform. During recent U.S. military operations in Iraq and Afghanistan,

contractors frequently averaged 50% or more of the total DOD presence in-country.

Definition: Defense Contractors

Tracking Contractors During

The Code of Federal Regulations defines a defense

Contingency Operations

contractor as “any individual, firm, corporation,

partnership, or other legal non-federal entity that

Since 2008, U.S. Central Command

enters into a contract directly with the DOD to furnish

(USCENTCOM) has published quarterly

services, supplies, or construction.”1

contractor census reports that provide

Within the defense policy community, the term

contractor is commonly used in two different contexts.

aggregated data – including elements such as

The word can describe the private companies with

mission category and nationality – on

which DOD contracts to obtain goods and services. It

contractors employed through DOD-funded

can also describe individuals hired by DOD – usually

contracts who are physically located within

through private companies, which are also considered

the USCENTCOM area of responsibility.

contractors in the previous context – to perform

2

specific tasks. The term contractor does not refer to

Analysts and observers have previously raised

military servicemembers, civilian DOD career

employees, or civilian political appointees.

questions about the reliability of the data

This report uses contractor to describe individual

gathered by DOD regarding the number of

contractors hired through DOD-funded contracts.

contractors it employs in theater in support of

These individuals may provide a wide range of services

military operations.3 DOD officials, however,

to the DOD, including transportation, construction,

have stated that since 2009, the Department

base support, intelligence analysis, translation,

has implemented a variety of mechanisms to

interpretation, and private security support.

improve the reliability of contractor data it

1 See 32 C.F.R. 158.3, “Definitions;” see also DOD Instruction 3020.41, Operational Contract Support (OCS), August

31, 2018, p. 48, at https://www.esd.whs.mil/Portals/54/Documents/DD/issuances/dodi/302041p.pdf.

2 DOD policymakers and experts define area of responsibility as the “geographical area associated with a combatant

command within which a geographic combatant commander has authority to plan and conduct operations.”

USCENTCOM’s area of responsibility includes Egypt, Jordan, Syria, Iraq, Kuwait, Saudi Arabia, Bahrain, Qatar, the

United Arab Emirates, Oman, Yemen, Iran, Turkmenistan, Lebanon, Uzbekistan, Kazakhstan, Kyrgyzstan, Tajikistan,

Afghanistan, and Pakistan. See CRS In Focus IF11428, United States Central Command, by Kathleen J. McInnis and

Brendan W. McGarry.

3 See, for example, U.S. Government Accountability Office, Iraq and Afghanistan: DOD, State and USAID Face

Continued Challenges in Tracking Contracts, Assistance Instruments, and Associated Personnel, GAO-11-1, October

1, 2010.

Congressional Research Service

1

link to page 9 link to page 15 link to page 20 link to page 8 link to page 21 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

gathers. Those improvements include modifications to information technology and data collection

systems, such as the joint Synchronized Predeployment and Operational Tracker (SPOT)

database; updates and changes to related departmental policies; and changes in “leadership

emphasis” within DOD and the combatant commands.4

For the fourth quarter of Fiscal Year (FY) 2020, U.S. Central Command reported 43,809

contractor personnel working for DOD within its area of responsibility, which included 27,388

individuals located in Afghanistan, Iraq, and Syria (seeFigure 1and Figure 2).

From FY2011 to FY2019, obligations for all DOD-funded contracts performed within the Iraq

and Afghanistan areas of operation totaled approximately $187 billion in FY2021 dollars (see

Table 5).5

Force Management Levels for Deployed U.S. Armed Forces

Force management levels, sometimes also described as troop caps, troop ceilings, or force

manning levels, have historically been used by the United States to establish bounds on the

number of military personnel that may be deployed in a country or region.

The executive and legislative branches of the U.S. government have used force management

levels to guide the execution of certain overseas U.S. military operations, as well as the associated

presence of DOD personnel. During the 1980s, for example, Congress used provisions within

annual appropriations legislation to establish force management levels limiting the number of

active duty U.S. military personnel stationed in Europe.6 The Obama Administration used force

management levels to manage its drawdown of the U.S. military presence in Afghanistan, and to

manage the U.S. military presence in Iraq and Syria under Operation Inherent Resolve.7 The

Trump Administration reportedly delegated the authority to establish force management levels for

Afghanistan, Iraq, and Syria to the Secretary of Defense.8 It remains unclear how the Biden

Administration will establish and adjust force management levels for ongoing and future military

operations—however, Congress, as discussed in this report’s overview of “U.S. Armed Forces

4 Email correspondence with DOD official, received by CRS on September 7, 2016.

5 Iraq areas of operation are defined by CRS as Iraq, Bahrain, Kuwait, Qatar, Saudi Arabia, Turkey, the United Arab

Emirates, Oman, and Jordan. Afghanistan areas of operation are defined by CRS as Afghanistan, Kazakhstan,

Kyrgyzstan, Pakistan, Turkmenistan, Tajikistan, and Uzbekistan. See “Analytical Methodology” for a discussion of

how these areas of operation were defined and related caveats.

6 See for example Section 799A of P.L. 97-377, enacted December 21, 1982. This provision was enacted in the larger

context of congressional debate at the time regarding the perception that the United States’ NATO allies should assume

a greater percentage of the mutual defense investment burden.

7 Established force management levels may be adjusted in response to operational needs or changing circumstances

within a country or region, such as the Obama Administration’s decision in July 2016 to maintain approximately 8,400

troops in Afghanistan through January 2017. See White House Office of the Press Secretary, “Statement by the

President on Afghanistan,” July 6, 2016, available at https://obamawhitehouse.archives.gov/the-press-office/2016/07/

06/statement-president-afghanistan.

8 See Luis Martinez, “Trump Gives Pentagon Authority to Set Troop Levels in Syria and Iraq,” ABC News, April 26,

2017; Jim Garamone, “President Gives Mattis Authority to Set U.S. Troop Strength in Afghanistan,” Defense Media

Activity, June 14, 2017; and U.S. Department of Defense Press Release, “Statement by Secretary of Defense Jim Mattis

on Afghanistan Troop Levels,” June 14, 2017. In a March 30, 2017, Los Angeles Times article, a DOD spokesperson

reportedly noted that “[i]n order to maintain tactical surprise, ensure operational security and force protection, the

coalition will not routinely announce or confirm information about the capabilities, force numbers, locations, or

movement of forces in or out of Iraq and Syria.”

Congressional Research Service

2

link to page 8 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

and DOD-Funded Contractor Personnel in Afghanistan”has placed some limitations on

adjustments to force management levels in Afghanistan.

In August 2017, the DOD announced that it was revising its force management level accounting

and reporting practices for Afghanistan to also include U.S. Armed Forces personnel in-country

for short-duration missions, personnel in a temporary duty status, personnel assigned to combat

support agencies, and forces assigned to the material recovery element and the Resolute Support

sustainment brigade in reported totals.9 Some observers noted that not accounting for these

personnel categories in reported force management levels prior to August 2017 might have

misrepresented the actual number of U.S. Armed Forces in Afghanistan during that period.10

In late 2017, the DOD stopped reporting the number of U.S. military personnel deployed in

support of operations in Afghanistan, Iraq, and Syria as part of its quarterly manpower reports and

in other official releases. Some DOD officials asserted that withholding this data provided an

additional layer of operational security for deployed U.S. forces. Then-Secretary of Defense

James Mattis contended that providing public access to detailed deployment data could

potentially allow U.S. adversaries to “take advantage of that kind of data, seeing trends at certain

times of the year, and what they can expect in the future.”11 Other observers viewed the

withdrawal of this information as part of a pattern of decreased “transparency” by DOD under the

Trump Administration.12

These data remained withheld during the Trump Administration, leading to criticism from some

observers and Members of Congress.13 Under the Biden Administration, it remains unclear if

DOD will resume reporting the number of U.S. military personnel deployed in support of ongoing

or future military operations.

DOD Usage of Contractors During Ongoing Military Operations

Some observers and experts argued that external “resource limits” of force management levels

may have increased DOD’s “reliance on…contractor and temporary duty personnel” to

effectively execute ongoing military operations in Afghanistan, Iraq, and Syria.14 In February

9 See U.S. Department of Defense, Press Operations, “Department of Defense Afghanistan Force Management Level

Accounting and Reporting Practices Briefing by Pentagon Chief Spokesperson White and Joint Staff Director

Lieutenant General McKenzie in the Pentagon Briefing Room,” transcript, August 30, 2017.

10 See Wesley Morgan, “Pentagon Finally Comes Clean on Afghanistan Troop Levels,” Politico, August 30, 2017; see

also Alex Horton, “The Pentagon Struggles to Provide Accurate Numbers for Deployed Troops,” The Washington Post,

November 27, 2017.

11 See remarks, the Honorable James N. Mattis, during U.S. Congress, House Committee on Armed Services, The

Fiscal Year 2019 National Defense Authorization Budget Request from the Department of Defense, full committee

hearing, 115th Cong., 2nd sess., April 8, 2018. See also David Welna, “Pentagon Questioned Over Blackout On War

Zone Troop Numbers,” NPR Morning Edition, July 3, 2018, and Tara Copp, “Pentagon Strips Iraq, Afghanistan, Syria

Troop Numbers From Web,” MilitaryTimes, April 9, 2018.

12 Loren DeJonge Schulman and Alice Friend, “The Pentagon’s Transparency Problem: Why Accurate Troop Levels

Are So Hard to Find,” Foreign Affairs, May 2, 2018.

13 CRS October 26, 2018, correspondence with DOD officials; David Welna, “Pentagon Questioned over Blackout on

War Zone Troop Numbers,” NPR, July 3, 2018; and Tara Copp, “Pentagon strips Iraq, Afghanistan, Syria troop

numbers from web,” Military Times, April 9, 2018.

14 See for example the statement as delivered and the prepared statement of Cary Russell, Director, Defense

Capabilities and Management, GAO, “Overseas Contingency Operations: Observations on the Use of Force

Management Levels in Afghanistan, Iraq, and Syria,” before the U.S. Congress, House Committee on Armed Services,

Subcommittee on Oversight and Investigations, Force Management Levels in Iraq and Afghanistan: Readiness and

Strategic Considerations, 114th Cong., 2nd sess., December 1, 2016.

Congressional Research Service

3

link to page 12 link to page 19 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

2017, U.S. Army General John Nicholson, then Commander of the NATO Resolute Support

Mission and United States Forces–Afghanistan, testified before the Senate Armed Services

Committee that DOD had to “substitute contractors for soldiers in order to meet the force

manning levels” in Afghanistan.15 While the drawdown of U.S. forces contributed to a

demonstrable increase in the ratio of contractors to uniformed servicemembers in Afghanistan

between 2012 and 2017, it is difficult to assess if the increased ratio supported General

Nicholson’s assertion.

The House-passed version of the FY2018 National Defense Authorization Act (NDAA, H.R.

2810) contained a provision (Section 923) that would have expressed the sense of Congress that

the DOD should discourage the practice of substituting contractor personnel for available

members of the Armed Forces when a unit deploys to Afghanistan. This section also would have

required the Secretary of Defense to provide a related briefing to the congressional defense

committees. A similar provision was not included in the Senate amendment to H.R. 2810. While

the House receded in conference, the conferees directed the Secretary of Defense to provide a

briefing detailing steps taken by DOD to revise deployment guidelines to ensure readiness, unit

cohesion, and maintenance were prioritized, as well as the Secretary of Defense’s plan to

establish a policy to avoid the practice of directly substituting contractor personnel for U.S.

military personnel when practicable in the future.

Concern about DOD’s use of contractors in contingency operations predates the recent usage of

force management levels. For example, the Commission on Wartime Contracting in Iraq and

Afghanistan, in its 2011 final report to Congress, expressed its view that operations in Iraq and

Afghanistan between FY2002 and FY2011 had led to an “unhealthy over-reliance” on contractors

by DOD, Department of State, and USAID.16

Private Security Contractors in Afghanistan and Iraq

In Iraq and Afghanistan, armed and unarmed private security contractors have been used by DOD

to provide services such as protecting fixed locations; guarding traveling convoys; providing

security escorts; and training police and military personnel. The number of private security

contractor employees working for DOD in Iraq and Afghanistan has fluctuated significantly over

time, and is dependent on a variety of factors, including current force management levels in-

country and U.S. operational needs.

Since 2008, the presence of DOD-funded private security contractors peaked in Afghanistan in

2012 at more than 28,000 individuals and in Iraq in 2009 at more than 15,000 individuals. For the

fourth quarter of FY2020, DOD reported 4,164 DOD-funded private security contractors in

Afghanistan, with 1,813 categorized as armed private security contractors (see Table 2). DOD

reported 96 DOD-funded security contractor personnel in Iraq and Syria during the same period,

none of whom were identified as armed private security contractors (seeTable 4).

15 U.S. Congress, Senate Committee on Armed Services, Situation in Afghanistan, 115th Cong., 1st sess., February 9,

2017. This concern was also echoed in a hearing before the House Armed Services Committee’s Subcommittee on

Oversight and Investigations in December 2016, and in a hearing before the House Armed Services Committee’s

Subcommittee on Readiness on March 8, 2017.

16 Commission on Wartime Contracting in Iraq and Afghanistan, “Transforming Wartime Contracting: Controlling

Costs, Reducing Risks,” final report of the Commission to Congress, August 2011, pp. 18-21. Available at

https://cybercemetery.unt.edu/archive/cwc/20110929213922/http://www.wartimecontracting.gov/docs/

CWC_FinalReport-highres.pdf.

Congressional Research Service

4

link to page 10 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

U.S. Armed Forces and DOD-Funded Contractor

Personnel in Afghanistan

As of the fourth quarter of FY2020, 22,562 DOD-funded contractor personnel were located in

Afghanistan (seeTable 1).17 Approximately 35% of DOD’s reported individual contractors were

U.S. citizens (7,856), approximately 43% were third-country nationals (9,639), and roughly 22%

were local nationals (5,067). Of the 22,562 DOD contractor personnel, about 8% were armed

private security contractors (1,813).

On November 17, 2020, Acting Secretary of Defense Christopher Miller announced, “we will

implement President Trump's orders to continue our repositioning of forces from” Afghanistan,

and that the number of U.S. forces there would reach 2,500 by January 15, 2021.18 As of

December 2020, there were reportedly approximately 4,000 U.S. troop in Afghanistan, with the

level “dropping quickly” to meet the 2,500 level by mid-January.19 Section 1215 of the FY2021

NDAA (H.R. 6395; P.L. 116-238) established a limitation on the use of FY2020 and FY2021

DOD funds to make any change to the total number of U.S. Armed Forces deployed to

Afghanistan that would result in (1) the reduction of the total number of deployed forces below

4,000 (or the total number deployed as of the date of the FY2021 NDAA’s enactment); or (2) the

reduction of the total number of deployed forces below 2,000. This limitation could be lifted upon

the Secretary of Defense’s submission to Congress of a report containing a number of specified

elements, such as a risk assessment for the reduction in deployed forces and an assessment of the

impact of U.S. troop reductions on counterterrorism, Afghan military capabilities, the NATO-led

training mission, and other U.S. policy priorities. The President may waive the reporting

requirement with the submission of a written determination that such a waiver is in U.S. national

security interests, together with a “detailed explanation” of how it furthers those interests.

17 See Department of Defense, Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility,

October 2020, at https://www.acq.osd.mil/log/PS/.CENTCOM_reports.html/FY20_4Q_5A_Oct2020.pdf.

18 Department of Defense, “Acting Secretary Miller Announces Troop Levels in Afghanistan and Iraq,” transcript,

November 17, 2020, available at https://www.defense.gov/Newsroom/Transcripts/Transcript/Article/2418641/acting-

secretary-miller-announces-troop-levels-in-afghanistan-and-iraq/. For further discussion of U.S. operations in

Afghanistan under Operation Freedom’s Sentinel (OFS), which includes the NATO-led Resolute Support mission, see

CRS Report R45122, Afghanistan: Background and U.S. Policy: In Brief, by Clayton Thomas.

19 Hope Hodge Seck, “In First, NATO Forces Now Outnumber US Troops in Afghanistan,” Military.com, December

21, 2020, available at https://www.military.com/daily-news/2020/12/21/first-nato-forces-now-outnumber-us-troops-

afghanistan.html.

Congressional Research Service

5

Figure 1. U.S. Armed Forces and DOD-Funded Contractor Personnel in Afghanistan

Q4 FY2007-Q4 FY2020

Source: Created by CRS. Contractor levels drawn from USCENTCOM Quarterly Contractor Census Reports; U.S. Armed Forces levels through Q4 FY2017 drawn

from “Boots on the Ground” monthly reports to Congress.

Notes: DOD began releasing data on contractors in USCENTCOM in Q4 FY2007. U.S. Armed Forces levels from FY2007 to FY2017 included all active and reserve

component personnel. After FY2017, DOD began withholding U.S. Armed Forces levels from public release.

CRS-6

link to page 11 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Table 1. U.S. Armed Forces and DOD-Funded Contractor Personnel in Afghanistan

(Q4 FY2007-Q4 FY2020)

Contractors

Quarter (Q) and

U.S. Armed Forces

Fiscal Year (FY)

U.S. National

Foreign and Host

Country National

Total Contractors

Contractors

Contractors

Q4 FY2007

24,056

3,387

26,086

29,473

Q1 FY2008

24,780

5,153

31,367

36,520

Q2 FY2008

28,650

4,220

48,116

52,336

Q3 FY2008

33,902

4,724

36,508

41,232

Q4 FY2008

33,450

5,405

62,847

68,252

Q1 FY2009

32,500

5,960

65,795

71,755

Q2 FY2009

38,350

9,378

58,819

68,197

Q3 FY2009

55,100

10,036

62,932

73,968a

Q4 FY2009

62,300

9,322

94,779

104,101

Q1 FY2010

69,000

10,016

97,276

107,292

Q2 FY2010

79,100

16,081

96,011

112,092

Q3 FY2010

93,800

19,103

88,376

107,479

Q4 FY2010

96,600

20,874

49,725

70,599

Q1 FY2011

96,900

19,381

68,102

87,483

Q2 FY2011

99,800

20,413

69,926

90,339

Q3 FY2011

98,900

23,294

69,824

93,118

Q4 FY2011

98,200

23,190

78,599

101,789

Q1 FY2012

94,100

25,287

88,204

113,491

Q2 FY2012

88,200

34,765

82,462

117,227

Q3 FY2012

85,600

30,568

83,168

113,736

Q4 FY2012

76,500

31,814

77,750

109,564

Q1 FY2013

65,800

33,444

76,960

110,404

Q2 FY2013

65,700

33,107

74,689

107,796

Q3 FY2013

61,300

32,442

69,413

101,855

Q4 FY2013

55,800

27,188

58,340

85,528

Q1 FY2014

43,300

23,763

54,373

78,136

Q2 FY2014

33,200

20,865

40,587

61,452

Q3 FY2014

31,400

17,404

34,085

51,489

Q4 FY2014

27,800

17,477

27,872

45,349

Q1 FY2015

10,600

14,222

25,387

39,609

Q2 FY2015

9,100

12,033

18,787

30,820

Q3 FY2015

9,060

10,019

18,912

28,931

Q4 FY2015

9,100

10,347

19,864

30,211

Congressional Research Service

7

link to page 11 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Contractors

Quarter (Q) and

U.S. Armed Forces

Fiscal Year (FY)

U.S. National

Foreign and Host

Country National

Total Contractors

Contractors

Contractors

Q1 FY2016

8,930

10,151

20,304

30,455

Q2 FY2016

8,730

9,640

18,986

28,626

Q3 FY2016

9,365

8,837

17,598

26,435

Q4 FY2016

9,800

9,142

16,055

25,197

Q1 FY2017

9,200

9,474

16,548

26,022

Q2 FY2017

8,400

9,522

15,378

24,900

Q3 FY2017

8,300

9,436

14,089

23,525

Q4 FY2017

11,100b

9,418

14,241

23,659

Q1 FY2018

Not Available

10,189

15,854

26,043

Q2 FY2018

Not Available

10,891

15,756

26,647

Q3 FY2018

Not Available

10,128

16,794

26,922

Q4 FY2018

Not Available

10,989

14,250

25,239

Q1 FY2019

Not Available

11,606

17,783

29,389

Q2 FY2019

Not Available

12,247

18,314

30,561

Q3 FY2019

Not Available

10,648

16,809

27,457

Q4 FY2019

Not Available

10,750

13,452

24,202

Q1 FY2020

Not Available

10,530

16,015

26,545

Q2 FY2020

Not Available

10,711

16,930

27,641

Q3 FY2020

Not Available

9,776

15,874

25,650

Q4 FY2020

Not Available

7,856

14,706

22,562

Sources: Contractor levels drawn from USCENTCOM Quarterly Contractor Census Reports; U.S. Armed

Forces levels through Q4 FY2017 drawn from “Boots on the Ground” monthly reports to Congress.

Note: DOD began releasing data on contractors in USCENTCOM in Q4 FY2007. U.S. Armed Forces levels

from FY2007 to FY2017 included all active and reserve component personnel. After FY2017, DOD began

withholding U.S. U.S. Armed Forces levels from public release.

a. DOD-reported total; note that for Q3 FY2009, DOD reported 10,036 contractors who were U.S. citizens;

11,806 contractors who were third country nationals; and 51,126 contractors who were local/host country

nationals. The source of the discrepancy between the DOD-reported total and the sum of the reported

contractor country of origin categorizations (73,968 vs. 72,968) is unclear.

b. In August 2017, DOD revised its force management level accounting and reporting practices for Afghanistan

to include U.S. Armed Forces personnel in-country for short-duration missions, personnel in a temporary

duty status, personnel assigned to combat support agencies, and forces assigned to the material recovery

element and the Resolute Support sustainment brigade in reported totals. See U.S. Department of Defense,

Press Operations, “Department of Defense Afghanistan Force Management Level Accounting and Reporting

Practices Briefing by Pentagon Chief Spokesperson White and Joint Staff Director Lieutenant General

McKenzie in the Pentagon Briefing Room,” transcript, August 30, 2017.

Congressional Research Service

8

link to page 13 link to page 13 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Table 2. U.S. Armed Forces and DOD-Funded Private Security Contractor Personnel

in Afghanistan

(Q2 FY2008-Q4 FY2020)

Contractors

Quarter (Q) and

Foreign and Host

Fiscal Year (FY)

U.S. Armed Forces

U.S. National

Total Private

Private Security

Country National

Security

Private Security

Contractors

Contractors

Contractorsa

Q2 FY2008

28,650

167

6,815

6,982

Q3 FY2008

33,902

5

3,532

3,537

Q4 FY2008

33,450

9

3,838

3,847

Q1 FY2009

32,500

15

3,674

3,689

Q2 FY2009

38,350

17

4,356

4,373

Q3 FY2009

55,100

19

5,179

5,198

Q4 FY2009

62,300

76

11,347

11,423

Q1 FY2010

69,000

114

14,325

14,439

Q2 FY2010

79,100

140

16,593

16,733

Q3 FY2010

93,800

152

17,780

17,932

Q4 FY2010

96,600

197

18,672

18,869

Q1 FY2011

96,900

250

18,669

18,919

Q2 FY2011

99,800

250

18,721

18,971

Q3 FY2011

98,900

693

14,612

15,305

Q4 FY2011

98,200

603

20,941

21,544

Q1 FY2012

94,100

570

19,805

20,375

Q2 FY2012

88,200

519

26,093

26,612

Q3 FY2012

85,600

480

28,206

28,686

Q4 FY2012

76,500

2,014

16,850

18,914b

Q1 FY2013

65,800

2,094

17,320

19,414

Q2 FY2013

65,700

1,378

16,615

17,993

Q3 FY2013

61,300

873

15,345

16,218

Q4 FY2013

55,800

844

13,212

14,056

Q1 FY2014

43,300

1,007

10,325

11,332

Q2 FY2014

33,200

641

4,950

5,591

Q3 FY2014

31,400

424

2,753

3,177

Q4 FY2014

27,800

252

2,220

2,472

Q1 FY2015

10,600

317

1,194

1,511

Q2 FY2015

9,100

398

1,127

1,525

Q3 FY2015

9,060

421

1,358

1,779

Q4 FY2015

9,100

312

1,343

1,655

Q1 FY2016

8,930

176

907

1,083

Congressional Research Service

9

link to page 13 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Contractors

Quarter (Q) and

U.S. Armed Forces

Foreign and Host

Fiscal Year (FY)

U.S. National

Total Private

Private Security

Country National

Security

Private Security

Contractors

Contractors

Contractorsa

Q2 FY2016

8,730

125

747

872

Q3 FY2016

9,365

174

848

1,022

Q4 FY2016

9,800

145

668

813

Q1 FY2017

9,200

473

1,249

1,722

Q2 FY2017

8,400

436

1,380

1,816

Q3 FY2017

8,300

449

1,246

1,695

Q4 FY2017

11,100

493

1,336

1,829

Q1 FY2018

Not Available

426

1,441

1,867

Q2 FY2018

Not Available

416

1,516

1,932

Q3 FY2018

Not Available

746

1,256

2,002

Q4 FY2018

Not Available

364

2,033

2,397

Q1 FY2019

Not Available

432

2,415

2,847

Q2 FY2019

Not Available

612

1,955

2,567

Q3 FY2019

Not Available

608

2,031

2,639

Q4 FY2019

Not Available

688

2,196

2,884

Q1 FY2020

Not Available

728

2,289

3,017

Q2 FY2020

Not Available

739

2,234

2,973

Q3 FY2020

Not Available

649

1,788

2,437

Q4 FY2020

Not Available

456

1,357

1,813

Sources: Contractor levels drawn from USCENTCOM Quarterly Contractor Census Reports; U.S. Armed

Forces levels through Q4 FY2017 drawn from “Boots on the Ground” monthly reports to Congress.

Notes: DOD began releasing data on private security contractor personnel levels within Afghanistan in Q2

FY2008. U.S. Armed Forces levels from FY2007 to FY2017 included all active and reserve component personnel.

After FY2017, DOD began withholding U.S. U.S. Armed Forces levels from public release.

a. Includes most subcontractors and service contractors, armed and unarmed, hired by prime contractors

under DOD contracts.

b. DOD-reported total; note that for Q4 FY2012, DOD reported 2,014 private security contractors who

were U.S. citizens; 1,437 private security contractors who were third country nationals; and 15,413 private

security contractors who were local/host country nationals. The source of the discrepancy between the

DOD-reported total and the sum of the reported private security contractor country of origin

categorizations (18,914 vs. 18,864) is unclear.

Congressional Research Service

10

link to page 16 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

U.S. Armed Forces and DOD-Funded Contractor

Personnel in Iraq (2007-) and Syria (2018-)

DOD ceased publicly reporting numbers of DOD contractor personnel working in Iraq in

December 2013, following the conclusion of the U.S. combat mission in Iraq (Operation Iraqi

Freedom and Operation New Dawn), and the subsequent drawdown of DOD contractor personnel

levels in Iraq.

In late 2014, in response in part to developing operations in the region, DOD reinitiated reporting

broad estimates of DOD contractor personnel deployed in Iraq in support of Operation Inherent

Resolve (OIR). As the number of DOD contractor personnel in Iraq increased over the first six

months of 2015, DOD resumed reporting exact numbers and primary mission categories of OIR

contractor personnel in June 2015. In the second quarter of FY2018, DOD began reporting a

combined total of contractor personnel physically located in Iraq and Syria. As of FY2020, DOD

reports the quarterly number of contractors with a mission category of “security” in Iraq and

Syria, but does not identify any individuals within this category as specifically armed private

security contractors.

As of the fourth quarter of FY2020, DOD reported it had 4,826 contractor personnel in Iraq and

Syria (seeTable 3). Approximately 53% of DOD’s reported individual contractors were U.S.

citizens (2,558), approximately 34% were third-country nationals (1,632); and roughly 13% were

local/host-country nationals (636).20

As of December 2020 observers and analysts estimated the number of U.S. Armed Forces

personnel in Iraq to be approximately 3,000.21 Reports in late 2020 indicated the Trump

Administration intended to drawdown in-country U.S. forces to 2,500 by January 15, 2021.22

20 See Department of Defense, Contractor Support of U.S. Operations in the USCENTCOM Area of Responsibility,

October 2020, at https://www.acq.osd.mil/log/PS/.CENTCOM_reports.html/FY20_4Q_5A_Oct2020.pdf.

21 Jim Garamone, “U.S. Will Draw Down Forces in Afghanistan, Iraq, Acting Secretary Says,” Defense News,

November 17, 2020, available at https://www.defense.gov/Explore/News/Article/Article/2418416/us-will-draw-down-

forces-in-afghanistan-iraq-acting-secretary-says/.

22 Ibid.; For further discussion of the U.S. and its coalition partners' efforts to combat the Islamic State in Iraq and Syria

under OIR, see CRS Report RL33487, Armed Conflict in Syria: Overview and U.S. Response, coordinated by Carla E.

Humud and CRS In Focus IF10404, Iraq and U.S. Policy, by Christopher M. Blanchard

Congressional Research Service

11

link to page 16

Figure 2. U.S. Armed Forces and DOD-Funded Contractor Personnel in Iraq (2007-) and Syria (2018-)

(Q4 F72007-Q1 FY2014; Q1 FY2015-Q4 FY2020)

Source: Contractor levels drawn from USCENTCOM Quarterly Contractor Census Reports and depicts the number of DOD-funded armed private security

contractors as a subset of all reported DOD-funded contractors; U.S. Armed Forces levels from Q4 FY2007-Q1 FY2012 drawn from “Boots on the Ground” monthly

reports to Congress. U.S. Armed Forces levels for Q1 FY2015-Q1 FY2017 drawn from White House semiannual “War Powers Resolution Report” to Congress.

Notes: DOD began releasing data on DOD-funded private security contractor personnel in USCENTCOM in Q1 FY2008, and ceased reporting data on DOD-funded

private security contractor personnel in Iraq in Q4 FY2013. Between Q1 FY2014 and Q4 FY2014, no data on any DOD-funded contractor personnel in Iraq was

released. In Q2 FY2018, DOD began reporting a combined total of contractor personnel physically located in Iraq and Syria. U.S. Armed Forces levels for Q4 FY2007-

Q1 FY2012 included all active and reserve component personnel. Fol owing the conclusion of the U.S. combat mission in Iraq in 2011, the “Boots on the Ground”

reports ceased providing separate force levels for Iraq. Beginning in 2014, in support of U.S. military operations against the Islamic State, additional U.S. military personnel

were deployed to Iraq. See Table 3for further discussion of recent U.S. Armed Forces and contractor levels in Iraq.

CRS-12

link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Table 3. U.S. Armed Forces and DOD-Funded Contractor Personnel in Iraq (2007-)

and Syria (2018-)

(Q4 FY2007-Q1 FY2014; Q1 FY2015-Q4 FY2020)

Contractors

Quarter (Q) and

U.S. Armed

Fiscal Year (FY)

Forces

U.S. National

Foreign and Host

Contractors

Country National

Total Contractors

Contractors

Q4 FY2007

165,607

26,869

127,956

154,825

Q1 FY2008

161,783

31,325

132,266

163,591

Q2 FY2008

159,700

29,351

120,027

149,378

Q3 FY2008

153,300

29,611

132,817

162,428

Q4 FY2008

146,900

28,045

135,401

163,446

Q1 FY2009

148,500

39,262

108,788

148,050

Q2 FY2009

141,300

36,061

96,549

132,610

Q3 FY2009

134,500

31,541

88,165

119,706

Q4 FY2009

129,200

29,944

83,787

113,731

Q1 FY2010

114,300

27,843

72,192

100,035

Q2 FY2010

95,900

24,719

70,742

95,461

Q3 FY2010

88,320

22,761

56,860

79,621

Q4 FY2010

48,410

20,981

53,125

74,106

Q1 FY2011

47,305

19,943

51,199

71,142

Q2 FY2011

45,660

18,393

45,860

64,253

Q3 FY2011

46,010

18,900

43,789

62,689

Q4 FY2011

44,755

16,054

36,583

52,637

Q1 FY2012

11,445

11,237

12,649

23,886a

Q2 FY2012

—

3,260

7,707

10,967a

Q3 FY2012

—

2,493

4,843

7,336a

Q4 FY2012

—

2,314

6,686

9,000a

Q1 FY2013

—

2,356

6,093

8,449a

Q2 FY2013

—

2,125

5,780

7,905a

Q3 FY2013

—

1,898

5,837

7,735a

Q4 FY2013

—

1,626

4,998

6,624a

Q1 FY2014

—

820

2,414

3,234a

No Data on Contractors Released by DOD from Q2 FY2014-Q4 FY2014

Q1 FY2015

Up to 3,100b

No Data Available

No Data Available

250 (est.)

Q2 FY2015

Up to 3,100b

No Data Available

No Data Available

600 (est.)

Q3 FY2015

Up to 3,550c

1,140

209

1,349

Q4 FY2015

Up to 3,550c

1,098

305

1,403

Congressional Research Service

13

link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 link to page 18 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Contractors

Quarter (Q) and

U.S. Armed

Fiscal Year (FY)

Forces

U.S. National

Foreign and Host

Contractors

Country National

Total Contractors

Contractors

Q1 FY2016

Up to 3,550d

1,392

636

2,028

Q2 FY2016

Up to 3,550d

1,564

1,055

2,619

Q3 FY2016

Up to 4,087e

1,605

880

2,485

Q4 FY2016

Up to 4,087e

1,823

1,169

2,992

Q1 FY2017

Up to 5,262f

2,035

1,557

3,592

Q2 FY2017

Up to 5,262f

2,149

1,206

3,795

Q3 FY2017

Up to 5,262g

2,424

2,061

4,485

Q4 FY2017

Up to 5,262g

2,644

1,965

4,609

Q1 FY2018

Not Availableh

2,767

2,160

4,927

DOD-Funded Contractor Personnel in Iraq and Syria

Q2 FY2018

Not Available

2,869

2,639

5,508

Q3 FY2018

Not Available

2,651

2,672

5,323

Q4 FY2018

Not Available

3,086

3,232

6,318

Q1 FY2019

Not Available

2,850

3,370

6,220

Q2 FY2019

Not Available

3,362

3,567

6,929

Q3 FY2019

Not Available

3,229

4,246

7,475

Q4 FY2019

Not Available

3,152

4,003

7,155

Q1 FY2020

Not Available

2,903

3,683

6,586

Q2 FY2020

Not Available

2,679

3,609

6,288

Q3 FY2020

Not Available

2,938

3,613

6,551

Q4 FY2020

Not Available

2,558

2,268

4,826

Sources: U.S. Armed Forces levels from Q4 FY2007-Q1 FY2012 are drawn from the DOD’s “Boots on the

Ground” monthly reports to Congress, and include all active and reserve component personnel. Force levels for

Q1 FY2015-Q4 FY2017 are drawn from the White House’s semiannual “War Powers Resolution Report” to

Congress and are force management levels. All listed contractor levels are drawn from USCENTCOM Quarterly

Contractor Census Reports.

Notes: DOD began releasing data on contractors in USCENTCOM in the second half of 2007, and initially

ceased reporting data on DOD contractor personnel in Iraq in December 2013.

Fol owing the conclusion of the U.S. combat mission in Iraq, the “Boots on the Ground” reports ceased

providing separate force levels for Iraq. However, a residual U.S. force remained in county to provide embassy

security and security cooperation assistance. Beginning in June 2014, in support of U.S. military operations against

the Islamic State, additional U.S. military personnel were deployed to Iraq through OIR to advise and train Iraqi

forces, serve as observers, and secure U.S. personnel and facilities.

In Q1 FY2015, DOD resumed releasing data on DOD-funded contractor personnel in Iraq. As the “Boots on

the Ground” reports did not provide OIR force levels, CRS used the force management levels for Iraq reported

biannually by the White House between December 2014 and June 2017, beginning with the December 2014 “Six

Month Consolidated War Powers Resolution Report” and ending with the June 2017 “Supplemental

Consolidated War Powers Resolution Report,” to provide an indication of the number of U.S. forces estimated

to be in Iraq during that period. As of December 2017, the “Supplemental Consolidated War Powers Resolution

Report” no longer provides current force management levels for Iraq or Syria.

Congressional Research Service

14

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

As of Q2 FY2018, DOD reported a combined total of DOD-funded contractor personnel physically located in

Iraq and Syria.

a. DOD reported that DOD-funded contractors in Iraq from Q1 FY2012 through Q1 FY2014 were

supporting both U.S. Mission Iraq and the Office of Security Cooperation-Iraq.

b. Force Management Level for Iraq, as reported by the White House Office of the Press Secretary, “Letter

from the President—Six Month Consolidated War Powers Resolution Report,” December 11, 2014, at

https://www.obamawhitehouse.archives.gov/the-press-office/2014/12/11/letter-president-six-month-

consolidated-war-powers-resolution-report.

c. Force Management Level for Iraq, as reported by the White House Office of the Press Secretary, “Letter

from the President—Six Month Consolidated War Powers Resolution Report,” June 11, 2015, at

https://www.obamawhitehouse.archives.gov/the-press-office/2015/06/11/letter-president-six-month-

consolidated-war-powers-resolution-report.

d. Force Management Level for Iraq, as reported by the White House Office of the Press Secretary, “Letter

from the President—War Powers Resolution,” December 11, 2015, at

https://obamawhitehouse.archives.gov/the-press-office/2015/12/11/letter-president-war-powers-resolution.

e. Force Management Level for Iraq, as reported by the White House Office of the Press Secretary, “Letter

from the President—War Powers Resolution,” June 13, 2016, at https://obamawhitehouse.archives.gov/the-

press-office/2016/06/13/letter-president-war-powers-resolution.

f.

Force Management Level for Iraq, as reported by the White House Office of the Press Secretary, “Letter

from the President—Supplemental 6-month War Powers Letter,” December 5, 2016, at

https://obamawhitehouse.archives.gov/the-press-office/2016/12/05/letter-president-supplemental-6-month-

war-powers-letter.

g. Force Management Level for Iraq, as reported by the White House, “Letter from the President to the

Speaker of the House of Representatives and the President Pro Tempore of the Senate,” June 6, 2017, at

https://trumpwhitehouse.archives.gov/briefings-statements/text-letter-president-speaker-house-

representatives-president-pro-tempore-senate/.

h. Beginning in December 2017, the “Supplemental Consolidated War Powers Resolution Reports” no longer

provide current force management levels for Iraq or Syria. See for example “Letter from the President to

the Speaker of the House of Representatives and the President Pro Tempore of the Senate,” December 11,

2017, at https://trumpwhitehouse.archives.gov/briefings-statements/text-letter-president-speaker-house-

representatives-president-pro-tempore-senate-2/.

Congressional Research Service

15

link to page 19 link to page 19 link to page 19 link to page 16 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Table 4. U.S. Armed Forces and Private Security Contractors in Iraq

(Q1 FY2008-Q4 FY2013)

Contractors

Quarter (Q) and

U.S. Armed

Foreign and Host

Fiscal Year (FY)

Forces

U.S. National

Country National

Total Private

Private Security

Security

Contractors

Private Security

Contractorsa

Contractors

Q1 FY2008

161,783

830

9,122

9,952

Q2 FY2008

159,700

515

6,744

7,259

Q3 FY2008

153,300

1,540

6,164

7,704

Q4 FY2008

146,900

886b

9,560

10,446

Q1 FY2009

148,500

727b

7,974

8,701

Q2 FY2009

141,300

681

12,261

12,942

Q3 FY2009

134,500

802

14,477

15,279

Q4 FY2009

129,200

670

12,014

12,684

Q1 FY2010

114,300

776

10,319

11,095

Q2 FY2010

95,900

1,081

10,529

11,610

Q3 FY2010

88,320

1,030

10,383

11,413

Q4 FY2010

48,410

1,017

10,611

11,628

Q1 FY2011

47,305

791

7,536

8,327

Q2 FY2011

45,660

917

8,290

9,207

Q3 FY2011

46,010

935

9,479

10,414

Q4 FY2011

44,755

844

8,710

9,554

Q1 FY2012

11,445

751

8,244

8,995

Q2 FY2012

—

288

3,289

3,577

Q3 FY2012

—

116

2,291

2,407

Q4 FY2012

—

102

2,014

2,116

Q1 FY2013

—

235

2,046

2,281

Q2 FY2013

—

259

2,100

2,359

Q3 FY2013

—

217

1,931

2,148

Q4 FY2013

—

147

2,262

2,409

Sources: Contractor levels drawn from USCENTCOM Quarterly Contractor Census Reports; U.S. Armed

Forces levels from Q1 FY2008-Q1 FY2012 drawn from “Boots on the Ground” monthly reports to Congress.

Notes: DOD began releasing data on DOD-funded private security contractor personnel levels in

USCENTCOM in Q1 FY2008, and ceased reporting data on DOD-funded private security contractor personnel

in Iraq in Q4 FY2013.See Table 3 for further discussion of recent U.S. Armed Forces and contractor levels in

Iraq.

a. DOD reported that DOD-funded contractors in Iraq from December 2011 through December 2013 were

supporting both U.S. Mission Iraq and the Office of Security Cooperation Iraq.

b. USCENTCOM Quarterly Census Reports from Q4 FY2008 and Q1 FY2009 also included private security

contractor personnel from NATO partner and ally countries in the reported totals of U.S. private security

contractor personnel.

Congressional Research Service

16

link to page 21

Table 5. DOD Contract Obligations in Iraq and Afghanistan Areas of Operations (AO)

(FY2011-FY2019; in millions of FY2021 dollars)

Country

FY2011

FY2012

FY2013

FY2014

FY2015

FY2016

FY2017

FY2018

FY2019

Total

Iraq

$5,589

$460

$592

$85

$273

$753

$2,472

$2,759

$1,153

$14,135

Bahrain

$567

$364

$960

$230

$608

$743

$871

$775

$551

$5,667

Kuwait

$4,336

$2,845

$3,420

$1,962

$2,181

$1,972

$4,497

$4,909

$2,230

$28,351

Qatar

$915

$948

$470

$191

$359

$279

$1,062

$2,272

$564

$7,060

Ira

q

AO

Saudi Arabia

$337

$620

$1,048

$1,366

$2,269

$1,125

$2,086

$1,924

$1,382

$12,156

Turkey

$203

$312

$209

$201

$222

$265

$417

$390

$156

$2,375

United Arab

$1,157

$1,598

$2,578

$1,913

$1,430

$1,574

$2,852

$2,938

$1,095

$17,134

Emirates

Oman

$155

$234

$249

$116

$136

$135

$154

$9

$27

$1,213

Jordan

$44

$59

$193

$183

$222

$204

$321

$411

$208

$1,845

Total, Iraq AO

$13,301

$7,439

$9,717

$6,246

$7,699

$7,050

$14,732

$16,385

$7,366

$89,936

Afghanistan

$19,848

$21,326

$16,377

$6,818

$3,592

$2,361

$6,718

$7,755

$4,351

$89,145

Kazakhstan

$82

$85

$102

$63

$85

$38

$72

$93

$23

$642

A

fgha

Kyrgyzstan

$987

$2,164

$2,202

$745

($2)

($7)

($11)

$2

$4

$6,082

ni

sta

Pakistan

$71

$17

($4)

$26

$114

$58

$124

$97

$49

$552

n

AO

Tajikistan

$4

$10

$10

$8

$8

$0

$12

$5

($1)

$55

Turkmenistan

$12

$5

$15

$2

$0

$0

($1)

$0

$0

$32

Uzbekistan

$18

$26

$21

$24

$35

$12

$19

$0

$0

$155

Total, Afghanistan AO

$21,020

$23,633

$18,722

$7,685

$3,831

$2,462

$6,931

$7,951

$4,427

$96,663

Total, Iraq and

$34,322

$31,072

$28,440

$13,931

$11,530

$9,512

$21,664

$24,336

$11,793

$186,599

Afghanistan AOs

Sources: beta.SAM.gov Data Bank, as of January 28, 2021 for FY2011-FY2020 data; CRS adjustments for inflation using deflators for converting into FY2021 dol ars

derived from Office of the Under Secretary of Defense (Comptrol er), Department of Defense, National Defense Budget Estimates for FY2021, “Department of Defense

Deflators–TOA By Category ‘Total Non-Pay,’” Table 5-5, pp. 60-61, April 2020.

Notes: Numbers may not add due to rounding. See “Analytical Methodology” for additional discussion of CRS methodology in assembling this data table.

CRS-17

link to page 5 link to page 5 Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Analytical Methodology

U.S. Armed Forces and Private Security Contractor Personnel in

Afghanistan and Iraq

Various factors may affect the exact number of U.S. Armed Forces personnel indicated to be

located in a given location at a given point in time by the Department of Defense in official

reports and other releases. Differences in methodological practices – such as which categories of

personnel are included or excluded – may result in differences in the U.S. Armed Forces

personnel totals provided through official sources.

Afghanistan

Reported U.S. Armed Forces levels from the fourth quarter of FY2007 through the fourth quarter

of FY2017 were drawn from the DOD’s “Boots on the Ground” monthly reports to Congress as

provided to CRS, and included all active and reserve component personnel. After FY2017, DOD

began withholding U.S. Armed Forces levels in Afghanistan from public release. Under the Biden

Administration, it remains unclear if DOD will resume reporting the number of U.S. military

personnel deployed in support of military operations in Afghanistan.

All listed contractor levels are drawn from the USCENTCOM Quarterly Contractor Census

Reports, which provide data on contractors in the USCENTCOM area of responsibility going

forward from the second half of 2007.

Iraq

Reported U.S. Armed Forces levels from the fourth quarter of FY2007 through the first quarter of

FY2012 were drawn from the DOD’s “Boots on the Ground” monthly reports to Congress as

provided to CRS, and included all active and reserve component personnel.

U.S. Armed Forces levels for the first quarter of FY2015 through the fourth quarter of FY2017

were drawn from the White House’s semiannual “War Powers Resolution Report” to Congress

and represent force management levels. As noted in the previous discussion of “Force

Management Levels for Deployed U.S. Armed Forces”force management levels provide an

upper bound on the number of military personnel that may be deployed in a country or region,

and may not represent the actual number of personnel in country during the depicted period. CRS

used the force management levels for Iraq reported biannually by the White House between

December 2014 and June 2017, beginning with the December 2014 “Six Month Consolidated

War Powers Resolution Report” and ending with the June 2017 “Supplemental Consolidated War

Powers Resolution Report,” to provide an indication of the number of U.S. forces estimated to be

in Iraq during that period. As of December 2017, the “War Powers Resolution Reports” released

by the Trump Administration no longer provided current force management levels for Iraq or

Syria. Under the Biden Administration, it remains unclear if DOD will resume reporting the

number of U.S. military personnel deployed in support of ongoing or future military operations

through the “War Powers Resolution Reports” or other official releases.

All listed contractor levels are drawn from the USCENTCOM Quarterly Contractor Census

Reports. DOD began releasing data on contractors in the USCENTCOM area of responsibility in

the second half of 2007, and ceased reporting data on DOD contractor personnel specifically

Congressional Research Service

18

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

located in Iraq in December 2013. In the first quarter of FY2015, DOD resumed releasing data on

DOD-funded contractor personnel specifically located in Iraq.

Obligations within the Iraq and Afghanistan Areas of Operations

As used in the context of U.S. military operations, an area of operation can be understood as an

“operational area defined by a commander for land and maritime forces that should be large

enough to accomplish their missions and protect their forces.”23 For the purposes of this analysis,

CRS has defined the Iraq area of operation as Iraq, Bahrain, Kuwait, Qatar, Saudi Arabia, Turkey,

the United Arab Emirates, Oman, and Jordan. CRS further defined the Afghan area of operation

as Afghanistan, Kazakhstan, Kyrgyzstan, Pakistan, Turkmenistan, Tajikistan, and Uzbekistan. In

2008, the Congressional Budget Office (CBO) published a report that tracked the U.S.

government's obligations in the Iraqi area of operation from FY2005 through FY2007 using

Federal Procurement Data System-Next Generation (FPDS-NG) data that considered most

countries bordering Iraq, with the exception of Iran, to be part of the Iraqi area of operations.24

CRS replicated CBO's methodology for defining the Iraq areas of operation for the purposes of

this data analysis, and used a similar methodology in determining the approximate value of

annual contract obligations in the Afghanistan areas of operation. Note that there may be overlap

between each area of operation—for example, U.S. Air Force personnel stationed at Al Udeid Air

Base in Qatar may support U.S. military operations in both Iraq and Afghanistan.

Use of beta.SAM.gov Data Bank

Obligations occur when agencies enter into contracts with vendors, employ personnel, or

otherwise commit to expending appropriated funds. Many government policymakers and

procurement experts monitor money obligated on prime federal contracts through the publicly

accessible beta.SAM.gov Data Bank reporting tool (as of October 17, 2020, FPDS-NG data is

now only available through beta.SAM.gov as part of an ongoing General Services Administration

effort to consolidate and simplify information sources and data input portals related to U.S.

government procurement). There is no public database that report federal contract outlays (i.e.,

payments made by the U.S. federal government) as comprehensively as the beta.SAM.gov Data

Bank provides access to obligations data.25 The beta.SAM.gov Data Bank reports the net amount

of funds obligated or deobligated (i.e., a downward adjustment of reported contract obligations

due to factors such as reductions in material prices or the termination of some portion of

contracted activities) by a contract transaction. If the net amount of a transaction is a

deobligation, the transaction will be represented as a negative amount in the beta.SAM.gov Data

Bank.

The data used by CRS allocates place of performance based on the principal contract place of

performance as identified by the beta.SAM.gov Data Bank. Because the beta.SAM.gov Data

Bank only allows one country to be listed as the place of performance, contracts listed as being

performed in one country can also involve substantial performance in other countries. As such,

activities undertaken primarily in other countries excluded from the defined Afghanistan and Iraq

areas of operation in support of U.S. military activities, such as contracted activities undertaken at

23 Joint Chiefs of Staff, “Joint Operations,” Joint Publication 3-0, January 17, 2017, incorporating change 1 of October

22, 2018, available at https://www.jcs.mil/Portals/36/Documents/Doctrine/pubs/jp3_0ch1.pdf.

24 CBO, Contractors' Support of U.S. Operations in Iraq, August 12, 2008, available at

https://www.cbo.gov/publication/41728.

25 Contracting officials must report most contract actions to FPDS-NG, as required by the Federal Acquisition

Regulation (FAR).

Congressional Research Service

19

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

USCENTCOM's headquarters at MacDill Air Force Base in Tampa, Florida, in support of U.S.

operations in Afghanistan, would not be included in this analysis.

Overview of beta.SAM.gov Data Bank Quality and Accuracy Issues

The Government Accountability Office (GAO), CRS, and other organizations have previously

raised concerns about the accuracy of procurement data retrieved from FPDS-NG. While public

access to government obligation data from FPDS-NG has been transitioned to the beta.SAM.gov

Data Bank, contracting officials must still use FPDS-NG to report and record most federal

procurement actions, making data retrieved through the beta.SAM.gov Data Bank subject to the

same concerns previously raised by GAO and other organizations.26

All data have imperfections and limitations. Understanding the limitations of government

procurement data—including knowing when, how, and to what extent to rely on data—can help

policymakers incorporate data from the beta.SAM.gov Data Bank more effectively into their

decision-making process. Data from the beta.SAM.gov Data Bank are best used to identify broad

trends and produce rough estimates, or to gather information about specific contracts. Caution is

warranted when decision makers use data from the beta.SAM.gov Data Bank to develop policy or

otherwise draw conclusions. In some cases, the data themselves may not be reliable. In other

instances, a query for particular data may return results that differ, depending on the parameters

and timing of the analysis. Updates to “data, including new actions, modifications, and

corrections are made on a regular basis,” which could result in changes to “data ... for current

and/or prior fiscal years.”27 All DOD data available through the beta.SAM.gov Data Bank are also

subject to a 90-day availability delay for non-DOD users. Nevertheless, some observers say that

despite their shortcomings, the data available through the beta.SAM.gov Data Bank are

substantially more comprehensive than what is available on government procurement activities in

most other countries in the world.

Author Information

Heidi M. Peters

Analyst in U.S. Defense Acquisition Policy

Acknowledgments

The author is grateful to Visual Information Specialist Amber Wilhelm and Applications Developer Khalid

Khasawinah for technical assistance in preparing this report.

26 For more information, see Appendix A, “FPDS Background, Accuracy Issues, and Future Plans” to the CRS Report

R44010, Defense Acquisitions: How and Where DOD Spends Its Contracting Dollars for an overview of known issues

associated with FPDS-NG data prior to the transition to beta.SAM.gov, including accuracy, completeness, and

timeliness of the contract award data.

27 See FPDS.gov, “DoD Data Availability,” available at https://www.fpds.gov/common/html/dodDataAvailability.html.

Congressional Research Service

20

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R44116 · VERSION 14 · UPDATED

21

EPUB/nav.xhtml

Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

		Department of Defense Contractor and Troop Levels in Afghanistan and Iraq: 2007-2020

EPUB/media/file0.png
=O=U.5.Armed Forces I Private Security Contractors [Other Contractors

200,000

160,000
120,000
80,000

Data for U.S. Armed Forces

not available after FY2017
40,000

EPUB/media/file1.png
mmmm Private Security Contractors 1 Other Contractors =O=U.S. Armed Forces

120,000

80,000

Exact troop numbers not known.
Force management levels shown.

I

40,000

