Lieutenant General H Steven Blum’s Address

National Governors Association Winter Meeting
February 22, 2004

Governor Kempthorne and distinguished Governors of the States and Territories of the United States of America, thank you for the opportunity to address you today.

Those are the faces of America’s heroes, the men and women of your Army and Air National Guard.

[image: image1.wmf]DDNGA22Feb2004

4

Full Spectrum Availability

Model & Goals

25%

Mobilized &

Deployed

Forces

•

25% (+/-) of force is

currently deployed and not

available

50%

Homeland Defense

Homeland Security

•

Approximately 50% of

your National Guard force

will remain available to

you as the Governor for

State missions and

Homeland Defense/

Security missions

Enhanced Pool

Intensive Training

Getting Ready

25%

•

Approximately 25% is in

intensive training

preparing to deploy

12 to 18

Months

36 to 48

Months

18 to 24

Months

THE MODEL’S GOAL IS 1 ARMY GUARD ROTATION EVERY SIX

YEARS and 1 AIR GUARD DEPLOYMENT EVERY 15 MONTHS

Because the framers of our Constitution clearly recognized the difference between a nation of federated states and a nation of states united and they consciously chose the latter … We are the United States of America.

And as a result, today, you gather here, not only as Governors, but also as Commanders-in-Chief.

Your role as Commander-in-Chief of the National Guard flows from the belief that the Governor is always responsible to and for the people of the State, to include the command and control of the constitutionally established militia, the modern day National Guard.
Each of you, as Commander-in-Chief, plays a vital role in ensuring the National Guard can perform full spectrum missions both at home and around the globe. Our 460,000 citizen soldiers and airmen thank you for your resolute support—for them and their families, for their States and for our great Nation.
Your National Governors Association has developed several policy positions, which directly or indirectly affect the National Guard. I come before you today to address what the National Guard is doing to meet your concerns.

The past 2 ½ years since Sep 11th have clearly shown that the National Guard operates across the full spectrum of national security missions. We simply cannot and should not be able to go to war without the National Guard – and we didn’t!

From close quarters combat (including seven infantry battalions and special operations forces) deployed to Iraq and Afghanistan . . . and, we are deploying three more full combat brigades next month; to international peacekeeping in Bosnia, Kosovo, and the Sinai; to airport and border security and critical infrastructure protection here in the United States; and all the while, simultaneously responding to calls from you, the Governors, for Homeland Defense and support of Homeland Security operations. In every WMD scare, major counter-narcotics operation and in forest fires, flooding, blizzards, tornadoes, and hurricanes, you have seen the value of the National Guard.

Today’s Guard is not the Guard of the past. Throughout our Nation’s history, National Guard service has always been honorable. But today, the Guard’s mission has shifted from a Strategic Reserve built on a Cold War deterrence construct to an Operational Reserve that must be capable of joint and expeditionary operations.

Any past discussion of National Guard irrelevance is gone—the National Guard is critically essential to our States and our Nation. At today’s current employment rate, within the next thirty-six months, eighty percent of your National Guard will be “combat veterans”, as well as “Homeland Security” veterans.

Our Nation is at war and so is your National Guard. In combat, the performance of our soldiers and airmen has been magnificent. Some would tell you that you cannot distinguish them from their active counterparts. I disagree. They clearly aren’t as good…They are better! They bring civilian acquired skills and life experiences unmatched by their active counterparts and are even more effective because of this. They are America’s home team. And, they bring your communities and those values to the fight.

Here at home, at the State level, the battle lines between Homeland Security and Homeland Defense are indistinguishable. Governors count on the Guard to be the first military responder. Your National Guard must be able to support your requirements on a no-notice, immediate basis, and respond with the right capabilities.

Governors have told me that they want to ensure that they have sufficient forces and the right capabilities in their National Guard to meet the requirements of both the Federal warfight and a wide array of potential State mission needs. Governors have asked that we ensure they have sufficient forces in their State with the right capabilities for a timely response.

In addition, Secretary Rumsfeld has tasked me to adapt the National Guard to better support the War on Terror, Homeland Defense, and Homeland Security. To do this, we are transforming. Transformation is a state of mind. It is about how we think, organize, train, and approach the future. It is how we employ our citizen soldiers and airmen, their units, equipment, and capabilities in new and more effective ways.

We are transforming our headquarters and capabilities and shaping our future. We are organizing to function in peacetime, and fight in wartime, in a joint, interagency, intergovernmental, and multi-national environment.

To date, your Adjutants General have consolidated 162 stovepipe headquarters organizations into 54 Standing Joint Force Headquarters. In times of emergency, your Standing Joint Force Headquarters provides for rapid response and better integration of National Guard assistance from your neighboring States through existing Emergency Mutual Assistance Compacts (EMAC).

If a Governor requests Federal forces, these standing Joint Force Headquarters provide for reception and seamless integration of Federal military forces. Additionally, the standing Joint Force Headquarters provide improved access to all Department of Defense assets within your State or Territory, should they be needed.

I ask your support for legislation proposed by the Department of Defense to expand the authority of Title 32 of the US Code. The proposal would permit expanded use of federally funded National Guard forces, under the respective Governor’s control, for Homeland Defense and support for Homeland Security operations. This is the best of both worlds for all concerned.

[image: image2.wmf]Governors

The Commanders

The Commanders

-

-

in

in

-

-

Chief

Chief

You need to know that your National Guard leadership is committed to:

- Transforming the Guard into a more joint and effective organization from top to bottom;

- Meeting the needs of our elected and uniformed State and Federal leaders;

- Developing maximum readiness across the full spectrum of requirements - from the myriad homeland security missions to the full-scale warfight overseas;
- and ensuring the mandate to be able to seamlessly operate in State and Federal intergovernmental and interagency roles.

We will balance our forces, focusing on the right force mix and the right kinds of units with the right capabilities in every State and Territory. We will effectively leverage existing forces and capabilities. We will streamline forces and organizations, and we will create or change forces to meet today’s reality and tomorrow’s threats.

We must develop a predictive deployment model with an end-state goal that ensures the force is managed to permit approximately 25% to be deployed to the warfight; with up to another 25% training to replace those already deployed; and ensuring that a minimum of 50% (and up to 75%) remains available to the Governor for state missions, Homeland Defense, and support for Homeland Security operations.

Today, this is not always possible. Some units must be converted from structure that is no longer relevant to structure that has the right capabilities for both the State and Federal mission. This rebalancing will take several years to complete, and we have already begun this process. This will be a collaborative process and your National Guard and your Adjutants General are full participants.

[image: image3.wmf]3

Commitment to

Governors

Ø

Provide sufficient capabilities under state

control

Ø

Ensure appropriate capabilities/unit mix

Ø

Provide a more predictable model for

operational rotations

We will do what is right for America. First, because it is our solemn obligation to do so, and, second, because the security, peace and freedom of our citizens and our Nation are at stake.

We must remain the constitutionally based citizen-militia that serves our States and Nation so well, in both peace and in war.
While our Muskets and uniforms have changed, the commitment of purpose and the underlying precepts remain steadfast.

National Security starts with homeland security. Homeland defense is Mission One whether it’s on American soil or in overseas combat. I consider the overseas fight to be “the homeland defense away game” or homeland defense in depth.

We saw the need to transform the National Guard for maximum utility in the war against terrorism. America insists on a reliable, ready, relevant and accessible National Guard.

Today’s Guardmember, the 21st Century Minuteman, must be available to deploy at a moment’s notice to defend the nation, at home or abroad. The Nation expects no less of us.

In the folder before you is a one-page paper depicting the employment of your National Guard. It is a snapshot of the percentage of your force that is presently deployed. The numbers vary daily by state and have ranged as high as 75% of one state’s National Guard being deployed. Governors and Adjutants General have told me this is unacceptable. Nationally, today, approximately 25% of the National Guard is called to duty as part of the global war on terrorism.

The end-state goal will take some time to achieve, but when accomplished, it will provide you, the Commanders-in-Chief, the maximum possible capabilities at your disposal for state missions, Homeland Defense and support for Homeland security missions. This model will ensure that no Governor is left without sufficient capabilities in the State.

[image: image4.wmf]4

Principles

Ø

Do what is right for America

Ø

Remain the Constitutionally based, dual

-

missioned

, citizen militia (Art. 1, Sec. 8,

Cl

. 15 & 16 US Const.)

Ø

Security and defense of our homeland here

AND

abroad is Mission #1

Ø

Transform as we operate and prepare for the

future

We start from the position that you need, at a minimum, 50% of your force in state and available to you on call, and, that force must possess adequate capabilities.

With the current level of ongoing operations, we must assume that approximately 25% of the force will be in intensive training for deployment, to replace those Guard forces currently serving. Finally, we recognize and must program for the current level of operations, and plan accordingly.

To get to this end-state we are going through a top-to-bottom rebalancing nationwide. It will result in more evenly distributed burden sharing throughout the Guard, enhanced capabilities in the National Guard of each state, and a better level of predictability for when the forces may be needed.

For our soldiers, our families, and our employers, this model will establish a goal of no more than one (1) substantial deployment every five or six years, and for our airmen, one deployment every fifteen (15) months. This is important to maintaining a ready, reliable, and accessible National Guard. It allows us to ensure that we can sustain a National Guard for State or Federal missions now and in the future.

[image: image5.wmf]6

Full Spectrum Capabilities

Available to Governor

Ø

Standing Joint Force

Headquarters

Ø

Command, control, communications,

computers, intelligence, surveillance

& reconnaissance (C4ISR)

Ø

Reception, staging, & onward

integration (RSOI)

Ø

Civil Support Teams

Ø

Maintenance

Ø

Aviation

Ø

Engineer

(Urban Search & Rescue)

Ø

Medical

(Mass

Decon

)

Ø

Communications

Ø

Transportation

Ø

Security

Enhanced Pool

Intensive Training

Getting Ready

25%

50%

Homeland Defense

Homeland Security

Up to

75% of

the

Guard is

available

The left side of this slide depicts what we believe are the military capabilities a Governor needs to meet the State mission, and the Homeland Defense and Homeland Security requirements faced by any State or Territory. These key areas include: Joint Force Headquarters, Civil Support Team, Maintenance, Aviation, Engineer, Medical, Communications, Transportation, and Security.

I cannot deliver this model today because our Guard force structure is not properly balanced. It is not properly balanced in the states or among the states, nor is it properly balanced among the active, Guard and reserve.

We are working closely with your Adjutants General and the Army and Air Force to transform the Guard for the future. Our transformation began with an inventory of all existing forces. We will determine in concert with your Adjutant General, the Army, Air Force and DOD, what capabilities are required.

We will examine the existing force and leverage those forces to deliver new and enhanced capabilities—such as the mass decontamination capability from a medical unit … and the urban search and rescue capability provided by engineer forces. We will convert units overtaken by technology or strategic and tactical needs. We will move to a modular, or “plug and play”, capabilities-based model.

This will not be easy. To varying extents, virtually all Guard units will be affected. Some large units may be redistributed among several states. We do not foresee a reduction in the number of people in the Guard. We do see a National Guard with enhanced capabilities to perform all of its missions. We see a Guard with ready and relevant forces. And, finally we see a force that is right for America, right for the States and loyal to the principles on which it was founded.

[image: image6.wmf]7

We are transforming the National Guard in every domain – the way we fight, the way we do business, and the way we work with others – to be the National Guard America needs for tomorrow

I would like to once again thank you for what you do in your role as Commanders-in-Chief. It is an awesome responsibility at anytime, but particularly daunting while we are at war.

I appreciate the opportunity to have been able to address this august body today.

� EMBED PowerPoint.Slide.8 ���

1

[image: image7.wmf]DDNGA22Feb2004

4

Full Spectrum Availability

Model & Goals

25%

Mobilized &

Deployed

Forces

•

25% (+/-) of force is

currently deployed and not

available

50%

Homeland Defense

Homeland Security

•

Approximately 50% of

your National Guard force

will remain available to

you as the Governor for

State missions and

Homeland Defense/

Security missions

Enhanced Pool

Intensive Training

Getting Ready

25%

•

Approximately 25% is in

intensive training

preparing to deploy

12 to 18

Months

36 to 48

Months

18 to 24

Months

THE MODEL’S GOAL IS 1 ARMY GUARD ROTATION EVERY SIX

YEARS and 1 AIR GUARD DEPLOYMENT EVERY 15 MONTHS

_1139030328.ppt

Full Spectrum Availability Model & Goals

25%

Mobilized &

Deployed

Forces

		25% (+/-) of force is currently deployed and not available

50%

Homeland Defense

Homeland Security

		Approximately 50% of your National Guard force will remain available to you as the Governor for State missions and Homeland Defense/ Security missions

Enhanced Pool

Intensive Training

Getting Ready

25%

		Approximately 25% is in intensive training preparing to deploy

12 to 18

Months

36 to 48

Months

18 to 24

Months

THE MODEL’S GOAL IS 1 ARMY GUARD ROTATION EVERY SIX YEARS and 1 AIR GUARD DEPLOYMENT EVERY 15 MONTHS

