

Report to Congressional Requesters

May 2007

MILITARY OPERATIONS

The Department of Defense's Use of Solatia and Condolence Payments in Iraq and Afghanistan

Contents

Letter		1
	Summary	3
	Recommendations for Executive Action	5
	Agency Comments and Our Evaluation	6
Enclosure I	Scope and Methodology	7
Enclosure II	Briefing to Congressional Requesters	10
Enclosure III	Comments from the Department of Defense	54
Enclosure IV	GAO Contact and Staff Acknowledgments	56

This is a work of the U.S. government and is not subject to copyright protection in the United States. It may be reproduced and distributed in its entirety without further permission from GAO. However, because this work may contain copyrighted images or other material, permission from the copyright holder may be necessary if you wish to reproduce this material separately.

United States Government Accountability Office Washington, DC 20548

May 23, 2007

The Honorable Edward Kennedy Chairman Subcommittee on Seapower Committee on Armed Services United States Senate

The Honorable Patrick Leahy Chairman Subcommittee on State, Foreign Operations, and Related Programs Committee on Appropriations United States Senate

There are a number of ways that the U.S. government provides assistance to Iraqi or Afghan civilians who are killed, injured, or suffer property damage as a result of U.S. and coalition forces' actions. For instance, the U.S. Agency for International Development funds projects to assist Iraqi and Afghan civilians and communities directly impacted by actions of U.S. or coalition forces. Also, the Department of State administers a program that makes payments, in accordance with local custom, to Iraqi civilians who are harmed in incidents involving U.S. protective security details. In addition, the Department of Defense (DOD) administers a program that provides compensation under the Foreign Claims Act to inhabitants of foreign countries for death, injury, or property damage caused by noncombat activities of U.S. military personnel overseas. Further, DOD provides monetary assistance in the form of solatia and condolence payments to Iraqi and Afghan nationals who are killed, injured, or incur property damage as a result of U.S. or coalition forces' actions during combat. From fiscal years 2003 to 2006, DOD has reported about \$1.9 million in solatia payments and more than \$29 million in condolence payments² to Iraqi and Afghan civilians who are killed, injured, or incur

¹10 U.S.C. § 2734.

²Guidance issued by the Office of the Secretary of Defense (Comptroller) establishes 19 uses for Commander's Emergency Response Program funds including condolence payments and battle damage payments. For purposes of this report, we use the term condolence payment to refer to condolence payments and battle damage payments which we have combined when calculating total condolence payments. We did this because DOD guidance does not clearly define when payments for property damage should be recorded as condolence payments or as battle damage payments.

property damage as a result of U.S. or coalition forces' actions during combat. ³ These payments are expressions of sympathy or remorse based on local culture and customs, but not an admission of legal liability or fault. Commanders make condolence payments using funds provided by Congress for the Commander's Emergency Response Program (CERP), whereas solatia payments are funded from unit operations and maintenance accounts. Pub. L. No. 108-106 (2003) requires DOD to provide quarterly reports on the source, allocation, and use of CERP funds. To administer the CERP, DOD has established 19 project categories for the use of funds, including categories for condolence payments and battle damage payments.

At your request, we reviewed DOD's solatia and condolence payment programs in Iraq and Afghanistan. Specifically, we examined the following questions: (1) To what extent has DOD established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan? (2) How are commanders making and documenting solatia and condolence payments in Iraq and Afghanistan and what factors do commanders consider when determining whether to make payments or payment amounts? (3) To what extent does DOD collect and analyze solatia and condolence payment data? We also are providing information on the other aforementioned programs established by the U.S. government to provide assistance to Iraqi and Afghan civilians who have been affected by U.S. or coalition forces' actions. These programs include (1) DOD's Foreign Claims Act, (2) the Department of State's Claims and Condolence Payment Program, and (3) the U.S. Agency for International Development's Marla Ruzicka Iraqi War Victims Fund and the Afghan Civilian Assistance Program.

To address your questions, we identified and reviewed guidance for solatia and condolence payment programs and interviewed knowledgeable officials at commands in Iraq and Afghanistan. Additionally, we interviewed officials from selected units that returned recently from Iraq and Afghanistan about their experiences making and documenting solatia and condolence payments. We obtained payment information for solatia payments in Iraq and Afghanistan and found these data sufficiently reliable for purposes of this report. Additionally, we obtained summary obligation

³Condolence payments have been made in Iraq since March 2004 and in Afghanistan since November 2005. Solatia payments were made in Iraq from June 2003 to January 2005. Solatia payments have been made in Afghanistan since October 2005.

and disbursement data for condolence payments made in Iraq and Afghanistan. To gain an understanding of the reliability of these data, we spoke with knowledgeable officials about how these data were generated. Additionally, we compared condolence payment documentation from one unit with data contained in quarterly reports provided by the Office of the Assistant Secretary of the Army (Financial Management & Comptroller) to Congress. Of the files we compared, we found a minor discrepancy in one record of about \$30. However, we did not compare other records from other units because information needed to do so is generally not available from a centralized source. The recommendations we make in this report address this limitation. Finally, we interviewed officials at the Department of State and U.S. Agency for International Development about assistance these agencies provide to Iraqi and Afghan civilians affected by U.S. and coalition actions. A detailed scope and methodology is included in enclosure I. We conducted our review from September 2006 through May 2007 in accordance with generally accepted government auditing standards.

On February 28, 2007, we briefed your offices on the results of this review. This report summarizes the information discussed at that briefing, transmits the briefing slides describing our work at that point (see enclosure II), and provides updated information.

Summary

We found that DOD has established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan, and that guidance has changed over time primarily in Iraq in terms of condolence payment amounts, approval levels, and payment eligibility. Within parameters established by guidance, commanders exercise broad discretion for determining whether a payment should be made and the appropriate payment amount. While guidance does not require commanders to make payments, commanders may do so if they choose. When determining whether to make payments and payment amounts, commanders told us they consider the severity of injury, type of damage, and property values based on the local economy as well as any other applicable cultural considerations. According to unit officials with whom we spoke, units generally follow a similar process for making solatia and condolence payments in Iraq and Afghanistan. Officials told us that they generally make payments to civilians at Civil Military Operations Centers—ad hoc organizations established by military commanders to assist in the coordination of civilian-related activities—or during personal visits.

DOD requires units to collect various types of detailed information related to condolence payments and, based on this information, reports certain summary level data to Congress. However, because its current guidance does not clearly distinguish between the types of payments to be reported under certain CERP categories, reporting entities are interpreting the guidance differently, and therefore inconsistent reporting has occurred. When a condolence payment is made, units record, among other data, information on the

- unit that made the payment,
- number of civilians killed or injured or whose property was damaged,⁴
- location of the incident, and
- dollar value of the payment.

Each payment also is assigned a document reference number for tracking purposes. In reporting to Congress on the use of CERP funds, DOD provides summary data on obligations, commitments, and disbursements for each of the 19 project categories, and by major subordinate command⁵ in Iraq or task force in Afghanistan. The project categories include (1) condolence payments to individual civilians for death, injury, or property damage and (2) repair of damage that results from U.S., coalition, or supporting military operations that is not compensable under the Foreign Claims Act, known as battle damage payments. Within the condolence payment category, DOD reports total dollar amounts and does not distinguish between payments made for death, injury, or personal property damage. Because DOD guidance does not clearly define when payments for property damage should be recorded as condolence payments or as payments for battle damage, some units are recording property damage as condolence payments while others record property damage as battle damage payments. Additionally, neither DOD nor the Army—which is the executive agent for CERP⁶—can easily determine that property damage is

⁴While data from condolence payment records include information on Iraqi civilians, these data do not provide a complete picture of the number of civilians affected by U.S. forces' actions for various reasons, such as Iraqi civilians not reporting incidents or accepting payments.

⁵Iraq is divided into major areas of responsibility referred to as major subordinate commands. These include (1) Multinational Division—Baghdad, (2) Multinational Division—North, (3) Multinational Force—West, (4) Multinational Division—Central South, and (5) Multinational Division—Southeast.

⁶As the executive agent for CERP, the Secretary of the Army promulgates detailed procedures to ensure that unit commanders carry out CERP in a manner consistent with applicable laws, regulations, and DOD guidance, including rules for expending CERP funds.

categorized appropriately because guidance does not require units to report certain detailed information, such as document reference numbers, which would facilitate verification.

In addition to solatia and condolence payments, there are a number of other ways the U.S. government provides assistance to Iraqi or Afghan civilians or communities affected by U.S. and coalition forces or who are harmed during incidents involving U.S. protective security details. The maximum dollar amount of assistance and the process for providing assistance differs among programs. For instance, foreign claims commissions adjudicate foreign claims generally up to \$100,000 for death, personal injury, or property damage caused during noncombat activities by U.S. military personnel overseas. In comparison, the Department of State's Claims and Condolence Payment Program generally provides up to \$2,500 for each instance of death, injury, or property damage to Iraqi civilians harmed in incidents involving protective security details. Department of State officials told us that payment amounts are based on the totality of facts surrounding the incident, such as degree of fault and the extent of the damage. Under programs administered by the U.S. Agency for International Development, projects do not have a monetary limit and no money is provided directly to Iraqi or Afghan civilians. Instead, the agency provides funds to its partner organizations that implement projects, such as vocational training and infrastructure development. Additional details on these programs are provided in enclosure II.

Recommendations for Executive Action

To provide greater transparency on the use of CERP funds for condolence payments, we are recommending that the Secretary of Defense direct the Under Secretary of Defense (Comptroller) to take the following two actions:

- Revise CERP guidance to clarify the definitions as to what is reported in the two CERP categories: (1) condolence payments and (2) battle damage payments.
- Require that document reference numbers be provided for payments to allow DOD to determine whether expenditures of CERP funds are appropriately categorized and to permit DOD to obtain detailed information for analysis and reporting, as appropriate.

Agency Comments and Our Evaluation

DOD provided written comments on a draft of this report (see enclosure III) and concurred with both recommendations. In its comments, DOD noted that it had issued revised guidance to reflect our recommendations. DOD also provided technical comments, which we included in the report, as appropriate. Additionally, officials from the U.S. Agency for International Development and Department of State provided technical comments on a draft of this report that we incorporated, where appropriate.

As agreed with your offices, unless you publicly announce the contents of this report, we plan no further distribution of it until 30 days from the date of this report. We will send copies to others who are interested and make copies available to others who request them.

If you or your staff have any questions on the matters discussed in this report, please contact me at (202) 512-9619. Contact points for our Offices of Congressional Relations and Public Affairs may be found on the last page of this report. Key contributors to this report may be found in enclosure IV.

Sharon L. Pickup, Director

Defense Capabilities and Management

Sharon L. Picky

Enclosures

Enclosure I: Scope and Methodology

To assess the extent to which DOD has established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan and to determine factors commanders consider when deciding whether to make payments and appropriate payment amounts, we obtained and reviewed guidance for these payment programs in Iraq and Afghanistan from 2003 to the present and assessed changes in guidance over time. We also interviewed knowledgeable officials at commands in Afghanistan and Iraq—including the former commander of Multinational Corps Iraq—as well as at the Office of the Secretary of Defense and the Office of the Chairman, Joint Chiefs of Staff, among other organizations, regarding changes in guidance over time, processes for making and documenting payments, and the tracking and reporting of payment information. Additionally, we interviewed commanders, judge advocates, comptrollers, and civil affairs teams from selected units that were deployed to Iraq and Afghanistan in 2005 and 2006 regarding changes in guidance over time, processes for making and documenting payments, and the tracking and reporting of payment information. We selected these units (1) based on their dates and locations of deployment in Iraq and Afghanistan, (2) to ensure that we obtained information from officials at the battalion, brigade, and division levels that had direct experience approving, documenting, and making payments, and (3) because unit officials had not yet redeployed or been transferred to other locations within the United States.

To determine the extent to which DOD collects and analyzes solatia and condolence payment data, we interviewed officials at Multinational Forces—Iraq, Multinational Corps—Iraq, and the Combined Joint Task Force-76 in Afghanistan, as well as units that were deployed to Iraq and Afghanistan from 2005 to 2006. Because solatia payments are made using unit operation and maintenance funds, we obtained solatia payment data for Iraq directly from the U.S. Marine Corps, Headquarters, and similar data directly from the Combined Joint Task Force-76 in Afghanistan that compiled data from task forces. To assess the reliability of solatia payment data, we spoke with knowledgeable officials and found these data sufficiently reliable for purposes of this report. In addition, we obtained and reviewed summary obligation and disbursement data for condolence payments from the Office of the Assistant Secretary of the Army (Financial Management & Comptroller). To gain an understanding of the reliability of these data, we spoke with knowledgeable officials about how these data were generated. Additionally, we compared condolence payment documentation from one unit with data contained in quarterly reports provided by the Office of the Assistant Secretary of the Army (Financial Management & Comptroller) to Congress. Of the files we compared, we

found a minor discrepancy in one record of about \$30. However, we did not compare other records from other units because information needed to do so is generally not available from a centralized source. The recommendations we make in this report address this limitation.

We also discussed the extent to which DOD conducted trend analysis of condolence payment data and potential reasons for changes in payments over time. We analyzed the aforementioned data to determine trends by fiscal year and country. For payments within Iraq, we further analyzed data to identify trends by location. For purposes of this report, we use the term condolence payment to refer to condolence payments and battle damage payments which we have combined when calculating total condolence payments. We did this because DOD guidance does not clearly define when payments for property damage should be recorded as condolence payments or as battle damage payments. Some DOD officials indicated confusion regarding when to use each category to record property damage. For instance, an official in the comptroller's office at one major subordinate command in Iraq told us that he categorized all property damage as battle damage payments. Furthermore, major subordinate commands in Iraq and task forces in Afghanistan reported property damage in both the condolence payment and battle damage CERP categories. We also obtained some financial documentation for condolence payments processed by units that recently returned from Iraq, including payments made by coalition forces using appropriated CERP funds. We reviewed these documents to determine the type of information and level of detail documented by units that made payments. We also reviewed Significant Activity Reports to gain an understanding of other types of information that is available to commanders for use in assessing trends and modifying operations.

To gain an understanding of other types of assistance the U.S. government provides to Iraqi and Afghan nationals affected by U.S. and coalition forces' actions, we interviewed officials at DOD, the Department of State, and the U.S. Agency for International Development. We obtained information from the U.S. Army Claims Service on claims paid under the Foreign Claims Act. We also obtained and reviewed summary project information from the U.S. Agency for International Development including the project types, descriptions, costs, and locations. We also obtained and reviewed documentation, including the rationale for making payments and the payment amounts, for eight claims approved by the Department of State for payment to Iraqi civilians.

We visited or contacted the following organizations during our review:

Department of Defense	 Chairman, Joint Chiefs of Staff, Strategic Plans and Policy Directorate, and the Force Structure Resources and Assessment Directorate, Pentagon, Virginia. Defense Finance and Accounting Service, Rome, New York. Department of Defense, Office of the General Counsel, Pentagon, Virginia. Under Secretary of Defense (Comptroller), Pentagon, Virginia. United States Army Central Command, Fort McPherson, Georgia. United States Central Command, MacDill Air Force Base, Florida. 	
Department of the Army	 1-25th Stryker Brigade Combat Team, Fort Wainwright and Fort Richardson, Alaska. 4th Infantry Division, Fort Hood, Texas. 10th Mountain Division, 1st Brigade Combat Team, 1-87th Infantry Battalion, Fort Drum, New York. 10th Mountain Division, 4th Brigade Combat Team, Fort Polk, Louisiana. 25th Infantry Division, 1st Brigade, Stryker Brigade Combat Team, Fort Lewis, Washington. 101st Airborne Division, Fort Campbell, Kentucky. Assistant Secretary of the Army (Financial Management & Comptroller), Pentagon, Virginia. Center for Law and Military Operations, Charlottesville, Virginia. Department of the Army, Office of the Judge Advocate General, Rosslyn, Virginia. United States Army Claims Service, Fort Meade, Maryland. 	
Department of the Navy	 1st Marine Expeditionary Force, Camp Pendleton, California. United States Marine Corps, Headquarters, Programs and Resource Department, Arlington, Virginia. 	
Afghanistan	Combined Joint Task Force-76.	
Iraq	 Multinational Force—Iraq. Multinational Corps—Iraq. Multinational Division—Baghdad. Multinational Division—North. Multinational Forces—West. 	
Other government agencies	 United States Agency for International Development, Washington, D.C., and Kabul, Afghanistan. United States Department of State, Washington, D.C. and Iraq. We conducted this review from September 2006 through May 2007 in accordance with generally accepted government auditing standards. 	

Enclosure II: Briefing to Congressional Requesters

Preliminary Observations on the Department of Defense's Use of Condolence and Solatia Payments in Iraq and Afghanistan

Briefing to Congressional Requesters February 28, 2007

Introduction

- There are a number of ways that the U.S. government may compensate or provide assistance to Iraqi or Afghan nationals for damage, injury, or death that occurs due to U.S. or coalition forces' actions:
 - Foreign Claims Act (DOD)
 - Marla Ruzicka Iraqi War Victims Fund (USAID)
 - Afghan Civilian Assistance Program (USAID)
 - Claims and Condolence Payment Program (Department of State)
 - Solatia payments (DOD)
 - Condolence payments (DOD)
- At your request, we focused on solatia and condolence payments for death, injury, and property damage.

	Condolence payments	Solatia payments
Purpose	Expression of sympathy for death, injury, or property damage caused by coalition or U.S. forces generally during combat. In addition, at commander discretion, payments may be made to Iraqi civilians who are harmed by enemy action when working with U.S. forces. Payment is not an admission of legal liability or fault.	Token or nominal payment for death, injury, or property damage caused by coalition or U.S. forces during combat. Payment is made in accordance with local custom as an expression of remorse or sympathy toward a victim or his/her family. Payment is not an admission of legal liability or fault.
Countries and dates used • Iraq	March 2004 to present	June 2003 to January 2005
Afghanistan	November 2005 to present	October 2005 to present
Payment levels	Up to \$2,500 for each instance of death, injury, or property damage	Iraq: Up to \$2,500 for death; up to \$1,500 for serious injury; and \$200 or more for minor injury. Afghanistan: Up to 100,000 Afghani (\$2,336+/-) for death; up to 20,000 Afghani (\$467+/-) for serious injury; and up to 10,000 Afghani (\$236+/-) for nonserious injury or property damage.
Funding	Commander's Emergency Response Program (CERP) funds ^a	Unit Operations and Maintenance funds ^b

Source: DOD

^aPrior to the authorization of appropriated CERP funds (Pub. L. No. 108-106, §1110 (2003)), Development Fund for Iraq (DFI) and seized Iraqi assets were available for MNC-I to fund CERP projects in Iraq. DFI is a fund established by the United Nations to assist with reconstruction and recovery operations in Iraq. Seized Iraqi assets are funds that have been captured during ongoing combat operations. Currently, funds are appropriated under Pub. L. No. 109-289, §9006 (2006).

bSolatia payments are made under the authority to use appropriated funds found in 10 U.S.C. §2242

Objectives, scope, and methodology

Objectives:

- (1) To what extent has DOD established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan?
- (2) How are commanders making and documenting solatia and condolence payments in Iraq and Afghanistan and what factors do commanders consider when determining whether to make payments and payment amounts?
- (3) To what extent does DOD collect and analyze solatia and condolence payment data?

To meet our objectives, we:

- identified and reviewed guidance for solatia and condolence payment programs in Iraq and Afghanistan
- met with or talked to officials about how programs work
 - higher headquarters and major subordinate commands in Iraq and Afghanistan
 - units recently returned from Iraq and Afghanistan
- determined extent to which individual solatia and condolence payment documents are available from DOD
- obtained and reviewed some financial documentation for condolence payments from units recently returned from Iraq
- gathered information on assistance the U.S government provides through other programs to Iraqi and Afghan civilians affected by U.S. or coalition actions

Figure 1: Organizations Contacted:

Background

Guidance establishes 19 uses for Commander's Emergency Response Program funds

- 1. water and sanitation
- 2. food production and distribution
- agriculture
- 4. electricity
- healthcare
- 6. education
- 7. telecommunications
- 8. economic, financial and management improvements
- 9. transportation
- 10. rule of law and governance
- 11. irrigation
- 12. civic cleanup activities
- 13. civic support vehicles
- 14. repair of civic and cultural facilities

- 15. battle damage—repair of damage that results from U.S., coalition, or supporting military operations and is not compensable under the Foreign Claims Act
- 16. condolence payments to individual civilians for death, injury, or property damage resulting from U.S., coalition or supporting military operations
- 17. payments to individuals upon release from detention
- protective measures to enhance the durability and survivability of a critical infrastructure site
- 19. other urgent humanitarian or reconstruction projects

Figure 2: Condolence Payments Comprise a Small Percentage of Annual CERP Disbursements

Reported condolence payment disbursements as a percentage of CERP in Iraq, fiscal year 2005

92% Other CERP (\$21,528,664) Reported condolence payment disbursements as a percentage of CERP in Iraq, fiscal year 2006

Reported condolence payment disbursements as a percentage of CERP in Afghanistan, fiscal year 2006

Source: GAO analysis of DOD data.

Objective 1

Objective

To what extent has DOD established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan?

Findings

DOD has established guidance for making and documenting solatia and condolence payments in Iraq and Afghanistan. In Iraq, guidance has changed over time in terms of payment amounts, approval levels, and payment eligibility. In Afghanistan, condolence payment guidance has not changed over time, whereas solatia payment guidance has become more descriptive.

Guidance for making solatia payments has become more specific in terms of payment amounts in Iraq. In Afghanistan, guidance has become more descriptive.

- In Iraq, solatia payment levels became more specific over time.
 - In 2003, \$2,500 was the maximum payment level regardless of type of harm.
 - In 2004, maximum payment levels were based on type and degree of harm:
 - death (\$2,500)
 - disabling injuries resulting in permanent disability or significant disfigurement (\$1,500)
 - minor injuries (\$200+)
- In Afghanistan, guidance for making and documenting solatia payments has become more descriptive in terms of processes and roles and responsibilities, but payment amounts have not changed over time.

Over time, maximum condolence payment amounts have become more flexible in Iraq.

- Initially (September 2004) MNC-I established maximum condolence payment levels in Iraq for each instance of death (\$2,500), serious injury (\$1,000), and property damage (\$500).
- In November 2004 guidance, MNC-I raised maximum condolence payment amounts for injury and damage in Iraq to match the maximum payment amount for each instance of death (\$2,500). According to guidance and officials, this change
 - provides commanders more flexibility,
 - acknowledges the serious nature of injuries and property damage, and
 - provides urgent and immediate humanitarian relief to minimize the impact of U.S. and coalition forces' actions on the Iraqi people.

Example: Two members of the same family are killed in a car hit by U.S. forces. The family could receive a maximum of \$7,500 in CERP condolence payments (\$2,500 for each death and up to \$2,500 for vehicle damage).

 In April 2006, MNC-I guidance permitted the division commanding general to approve in extraordinary circumstances condolence payments up to \$10,000 for each instance of death, injury, or property damage.

Over time, the use of condolence payments in Iraq has expanded.

- MNC-I expanded the use of condolence payments to allow payments to Iraqi security forces.
 - Prior to April 2006, condolence payments were not permitted to be made to Iraqi security forces except in rare circumstances and with the approval of the commanding general of Multinational Corps—Iraq.
 - Beginning in April 2006, MNC-I guidance established martyr payments as a subset of condolence payments to permit payments for Iraqi army or police or government civilians who are killed as a result of U.S., coalition, or supporting military operations. Payments require approval by general officers and are authorized in the same amounts as other types of condolence payments.

Approval authority levels for condolence payments in Iraq have become more specific over time.

- Initially, guidance specified that commanders must approve condolence payments and payment amounts.
- Beginning in April 2006, MNC-I established approval authority levels based on the amount and type of payment.
 - Brigade (regiment) commanders approve condolence and battle damage payments up to \$2,500.
 - General officers approve payments between \$2,500 and \$10,000 and all martyr payments regardless of payment amount.

- Per guidance, approval authority for condolence payments cannot be delegated below the brigade (regiment) commander.
 - However, in practice the Marine Corps Regiment Commander in Anbar Province has delegated authority for battle damage payments of \$500 or less to company commanders who are advised by project purchasing officers (generally judge advocates).
 - Although this practice does not comply with MNC-I policy, the Marine Corps is using CERP for approved purposes.
 - MNC-I anticipates providing a waiver to permit this practice for the Marine Corps.

Documentation requirements for condolence payments have not changed over time.

- In October 2004, guidance established documentation requirements for condolence payments:
 - Financial documentation that provides
 - · name of the recipient
 - · amount of payment and
 - signature indicating receipt of payment.
 - Descriptive memorandum signed by commander describing incident, including
 - name of recipient
 - · date of incident
 - · location where incident occurred and
 - · detailed description of incident

Objective 2

Objective

How are commanders making and documenting solatia and condolence payments in Iraq and Afghanistan and what factors do commanders consider when determining whether to make payments and payment amounts?

Findings

Within parameters established by guidance, commanders exercise broad discretion for determining whether a payment should be made and appropriate payment amount. When determining whether to make payments and payment amounts, commanders consider the severity of injury or type of damage and property values based on the local economy.

Units generally follow a standard process for making condolence payments:

- Guidance does not require commanders to make payments, but instead permits commanders to make payments if they choose.
- Unit may provide claims card to a victim or family member or the victim or family member brings incident to attention of U.S. military.
- Judge advocates or project purchasing officers (PPO) review evidence and claims card and verify location and circumstances of incident against significant activity reports and determine whether a payment can be made under the Foreign Claims Act.
- If payment cannot be made under the Foreign Claims Act because harm resulted from combat activities, the judge advocate or PPO determines whether a condolence payment is appropriate.

- If a condolence payment is appropriate, the judge advocate or PPO recommends to the commander a payment amount based on the severity of injury or type of damage and local market value of property. Trusted local Iraqi nationals (attorneys and interpreters) provide input on local market values.
- According to unit officials and guidance, commanders review and approve all condolence payments. For approved payments, units document payment information including location, date, type of payment (death, injury, or property damage), and payment amount.
- Generally, payments are made at Civil Military Operation Centers (CMOC) or during personal visits. Less frequently, units in Iraq may make payments on-the-spot with the commander's verbal approval and financial documentation is completed at a later time.

Commanders consider a variety of factors when determining whether to make condolence payments and payment amounts.

- Commanders make final determinations about the appropriateness of payments and payment values within parameters of the guidance.
 - Condolence payments for each instance of death are generally \$2,500.
 - Condolence payments for each instance of injury and battle damage are generally less than \$2,500.
 - Commanders consider the severity of injury or type of damage, cost of living in the local community, and any other applicable cultural considerations.

Solatia and condolence payment program and process for making payments in Afghanistan is similar to program and process in Iraq.

- Factors commanders consider when determining whether to make a solatia or condolence payment and the payment amounts are similar in Afghanistan and Iraq. As noted earlier, these factors include
 - severity of injury,
 - · cost of living in the local community, and
 - any other applicable cultural considerations.

- Approval and payment process in Afghanistan is also similar to condolence payment program in Iraq except
 - condolence and solatia payments in Afghanistan are generally made during personal visits to recipients,
 - guidance requires solatia payments to be made within 48 hours of an incident, and
 - regardless of payment amount, approval authority cannot be delegated below the battalion commander.
- According to Combined Joint Task Force-76 officials, commanders prefer to make solatia payments rather than condolence payments and use CERP funds for other types of assistance.

Objective 3

Objective

To what extent does DOD collect and analyze solatia and condolence payment data?

Findings

For approved payments, DOD documents information on the number of civilians killed or injured or whose property is damaged and the dollar value of payments, among other data. However, DOD does not track the number of requests for payment that are submitted or denied. DOD reports some information on condolence payment data to Congress. DOD does not analyze condolence payment data to determine reasons for payment fluctuations and uses other data to modify operations.

- Specific data are documented for individual condolence and solatia payments.
 - Individual condolence and solatia payment records for each incident identify:
 - dates of incident and payment
 - · location of incident
 - · names of each recipient
 - individual dollar value of payments
 - reasons for making payments (death, injury, damage)
 - brief explanation of circumstances surrounding incident
 - unit making payment
 - approving official
 - document reference number that identifies the type of transaction and unit
 - DOD does not collect or maintain information on the number of condolence or solatia payments submitted or denied.

DOD reports some summary information to Congress on condolence payments, but is not required to report information on solatia payments.

- Over time, DOD has changed the information it reports on condolence payments to Congress:
 - · During fiscal year 2004, DOD reported
 - total obligated funds
 - unit that made payment
 - date
 - location of payment
 - Since fiscal year 2005, DOD has reported
 - total committed, obligated, and disbursed funds for condolence and battle damage payments
 - DOD does not break out values for death versus injury
 - location of payment
 - organization (major subordinate command or task force) that made payment
 - project numbers
 - Beginning in fiscal year 2006, DOD stopped reporting payment dates. According
 to a DOD official, these data were inaccurate because some units reported the
 payment date and other units reported the date paperwork was processed.

- DOD does not report other information such as the total number of civilians who receive payments or the number of condolence payments made for death, injury, or property damage.
- As of September 2006, DOD reported data that would facilitate obtaining documentation for individual payments. These data could enable DOD to determine the total number of condolence payments made, but gathering this information for past payments would be difficult.
- There is no requirement for DOD to report data for solatia payments, and the department does not do so although commands in Afghanistan track this information.

Solatia payments were used in Iraq for a short period of time. The Marine Corps reported that units in Iraq made \$1,732,002 in solatia payments between fiscal years 2003 and 2005.

Condolence payment levels have varied in Iraq over time.

Table 1: Reported condolence payments in Iraq by major subordinate command, fiscal years 2005 and 2006

Major subordinate	Disbursements (in dollars)		Percentage change
commands	Fiscal year 2005	Fiscal year 2006	fiscal years
			2005 to 2006
Multinational Division—	\$1,877,139	\$1,082,307	-42%
Baghdad			
Multinational Division—	9,645,772	1,866,966	-81
North			
Multinational Force—	9,637,262	4,033,272	-58
West			
Other commands	368,500	309,366	-16
Total	\$21,528,664	\$7,311,911	-66%

Source: GAO analysis of DOD data.

Data for solatia and condolence payments made in Afghanistan are available beginning in fiscal year 2006.

Table 2: Reported solatia payments in Afghanistan, fiscal year 2006

Fiscal year	Obligations
2006	\$141,466

Source: GAO analysis of DOD data.

Table 3: Reported condolence payments in Afghanistan, fiscal year 2006

Fiscal year	Disbursements
2006	\$210,758

Source: GAO analysis of DOD data.

Condolence payment levels have fluctuated over time, but DOD does not analyze underlying reasons.

- DOD has not analyzed fluctuations in condolence payment levels to determine potential causes.
- However, command and unit officials with whom we spoke suggested several factors that could affect payment levels.
 - Nature of operations has changed, including number of major military offensives and tactics.
 - Iraqi security forces assumed more responsibility for security.
 - Number of units within an area of operations changed.
- We are unable to determine the extent to which these factors affected aggregate condolence payment levels.

While data from condolence payment records in Iraq include information on Iraqi civilians, these data do not provide a complete picture of the number of civilians affected by U.S. forces' actions. For example:

- Commanders may decide not to make payments, therefore no records exist.
- Condolence payment records identify only those civilians who received payments.
- Iraqi civilians may not report incidents or accept payments.
- Despite investigations by unit officials, some payments may be duplicative due to misrepresentations by Iraqi civilians.
- Records include payments made by coalition forces for harm they cause.
- Commanders may approve payments in some instances when U.S. forces did not cause harm:
 - Iraqi civilians are affected by enemy action as a result of employment with U.S. armed forces.
 - In rare cases, commanders may approve payments for harm caused by insurgents (e.g., child harmed when U.S. forces clear incendiary explosive devices set by insurgents).
 - Iraqi civilians are affected by Iraqi security forces conducting combined operations with U.S. forces.

Commanders rely on information other than condolence payments to modify military operations.

- Military officials in Afghanistan and Iraq told us they rely on "significant activity" (SIGACT) reporting that could be used to adjust operational activities.
- For example, in Iraq DOD tracks numerous types of events that may result in civilian death or injury, including:
 - enemy-initiated attacks against U.S. and coalition forces and their Iraqi partners
 - escalation of force incidents involving U.S. and coalition or Iraqi security forces and Iraqi civilians

Additional information

Description of other programs established by the U.S. government to provide assistance to Iraqi and Afghan civilians who have been harmed by U.S. or coalition actions.

Findings

The U.S. government has established several programs to provide program or monetary assistance to Iraqi and Afghan civilians who have been affected by U.S. or coalition actions. These programs include:

- Foreign Claims Act (DOD)
- Claims and Condolence Payment Program (Department of State) in Iraq
- Marla Ruzicka Iraqi War Victims Fund (USAID)
- Afghan Civilian Assistance Program (USAID)

Foreign Claims Act (DOD) in Iraq and Afghanistan

- Compensates inhabitants of foreign countries for personal injury, death, or property damage caused by noncombat activities of U.S. military personnel overseas.
- Foreign claims commissions adjudicate claims up to \$100,000 in Iraq and Afghanistan. Settlement approval based on dollar limits and composition of the adjudicating teams.
 - One-member commissions without attorneys can award up to \$2,500.
 - Judge advocate one-member commissions can award up to \$15,000.
 - Three-member commissions can award up to \$50,000.
 - U.S. Army Claims Service or Judge Advocate General's office adjudicates claims of \$50,000 to \$100,000.
 - The Army General Counsel approves claims greater than \$100,000.

Foreign Claims Act (DOD) in Iraq and Afghanistan (continued)

- Claimants are responsible for providing evidence to substantiate claims under the Foreign Claims Act.
- DOD paid about \$26 million to settle approximately 21,450 claims filed between fiscal year 2003 and fiscal year 2006 in Iraq and Afghanistan.
- According to the U.S. Army Claims Service, the primary reasons DOD paid claims under the Foreign Claims Act in Iraq include
 - (1) automobile accidents,
 - (2) detainee property claims or injuries, and
 - (3) damage resulting from negligent discharges.

<u>Claims and Condolence Payment Program (Department of State) in Iraq</u>

- Initiated in 2005, makes condolence payments, in accordance with local custom, to Iraqi civilians for death, injury, or damage resulting from harm caused in incidents involving Department of State protective security details (PSD).
 - No maximum payment level, but generally follow maximum condolence payment amount (\$2,500) established by DOD.
 - Payment amount is based on the totality of facts surrounding the incident, such as degree to which PSDs or Iraqi civilians involved in the incident are at fault and the extent of damage.
 - By accepting payment, claimant releases the U.S. government, and its employees and contractors, from future liability or claims.

<u>Claims and Condolence Payment Program (Department of State) in Iraq (continued)</u>

- According to the Department of State, it has not generated its own written policies or procedures for this program.
- Since fiscal year 2006, the department approved payment for 8 claims totaling \$26,000.
- No comparable program exists in Afghanistan.

United States Agency for International Development

Marla Ruzicka Iraqi War Victims Fund

- Initiated in 2005
- 768 projects totaling more than \$17.8 million

Afghan Civilian Assistance Program

- Initiated in 2003
- 51 projects totaling \$2.3 million
- Fund projects to assist Iraqi and Afghan civilians, institutions, and communities directly impacted by actions of U.S. or coalition forces.
- Projects include medical assistance, vocational training, and infrastructure projects.
- No money is provided directly to Iraqi or Afghan civilians. The U.S. Agency for International Development provides funds to its partner organizations in country.
- No written program guidance or spending ceilings for individual project.

Enclosure III: Comments from the Department of Defense

UNDER SECRETARY OF DEFENSE

1100 DEFENSE PENTAGON WASHINGTON, DC 20301-1100

COMPTROLLER

0 9 MAY 2007

The Honorable David M. Walker Comptroller General of the United States Washington, DC 20548

Dear Mr. Walker:

This is the Department of Defense (DoD) response to the GAO draft report, GAO-07-699, "MILITARY OPERATIONS: The Department of Defense's Use of Solatia and Condolence Payments in Iraq and Afghanistan," dated April 10, 2007 (GAO Code 350895).

Thank you for the opportunity to review the subject GAO draft report. By providing authority for the Commanders' Emergency Response Program (CERP), Congress has made available an important tool that our commanders are using effectively in Iraq and Afghanistan. We welcome the GAO findings and have implemented the proposed changes to clarify reporting requirements. The following responds to the report's recommendations. Proposed technical changes to the draft will be submitted separately.

RECOMMENDATION 1: The GAO recommended that the Secretary of Defense direct the Under Secretary of Defense (Comptroller) to revise the Commander's Emergency Response Program (CERP) guidance to clarify the definitions as to what is reported in the two CERP categories: (1) condolence payments and (2) battle damage payments.

<u>DOD RESPONSE:</u> DoD concurs with this recommendation and has issued revised guidance which will facilitate accurate reporting from the field.

RECOMMENDATION 2: The GAO recommended that the Secretary of Defense direct the Under Secretary of Defense (Comptroller) to require document reference numbers be provided for payments to allow DoD to determine whether expenditures of Commander's Emergency Response Program funds are appropriately categorized and to permit DoD to obtain detailed information for analysis and reporting, as appropriate.

Enclosure III: Comments from the Department of Defense

<u>DOD RESPONSE</u>: DoD concurs with this recommendation and the Commander's Emergency Response Program guidance has been altered to reflect this recommendation.

Thank you for the opportunity to respond to the draft report.

Sincerely,

cc:

Ms. Sharon Pickup
Director, Defense Capabilities and Management
Government Accountability Office

Enclosure IV: GAO Contact and Staff Acknowledgments

GAO Contact	Sharon L. Pickup, (202) 512-9619 or pickups@gao.gov
Staff Acknowledgments	In addition to the person named above, Carole F. Coffey, Assistant Director; Kelly Baumgartner; Krislin Bolling; Alissa Czyz; K. Nicole Harms; Ronald La Due Lake; Marcus L. Oliver; and Jason Pogacnik also made major contributions to this report.

GAO's Mission	The Government Accountability Office, the audit, evaluation and investigative arm of Congress, exists to support Congress in meeting its constitutional responsibilities and to help improve the performance and accountability of the federal government for the American people. GAO examines the use of public funds; evaluates federal programs and policies; and provides analyses, recommendations, and other assistance to help Congress make informed oversight, policy, and funding decisions. GAO's commitment to good government is reflected in its core values of accountability, integrity, and reliability.		
Obtaining Copies of GAO Reports and Testimony	The fastest and easiest way to obtain copies of GAO documents at no cost is through GAO's Web site (www.gao.gov). Each weekday, GAO posts newly released reports, testimony, and correspondence on its Web site. To have GAO e-mail you a list of newly posted products every afternoon, go to www.gao.gov and select "Subscribe to Updates."		
Order by Mail or Phone	The first copy of each printed report is free. Additional copies are \$2 each. A check or money order should be made out to the Superintendent of Documents. GAO also accepts VISA and Mastercard. Orders for 100 or more copies mailed to a single address are discounted 25 percent. Orders should be sent to:		
	U.S. Government Accountability Office 441 G Street NW, Room LM Washington, D.C. 20548		
	To order by Phone: Voice: (202) 512-6000 TDD: (202) 512-2537 Fax: (202) 512-6061		
To Report Fraud,	Contact:		
Waste, and Abuse in Federal Programs	Web site: www.gao.gov/fraudnet/fraudnet.htm E-mail: fraudnet@gao.gov Automated answering system: (800) 424-5454 or (202) 512-7470		
Congressional Relations	Gloria Jarmon, Managing Director, JarmonG@gao.gov (202) 512-4400 U.S. Government Accountability Office, 441 G Street NW, Room 7125 Washington, D.C. 20548		
Public Affairs	Paul Anderson, Managing Director, AndersonP1@gao.gov (202) 512-4800 U.S. Government Accountability Office, 441 G Street NW, Room 7149 Washington, D.C. 20548		