DAMO-SSW

SUBJECT: AC/RC Integration Item 00-120, RCE05

DAMO-SSW
1 June 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL

SUBJECT: AC/RC Integration Item 00-120, RCE05
ISSUE: To provide information and current status of the RCE-05 follow on studies.

1. BACKGROUND. The Defense Planning Guidance (DPG) 2000-2005 tasked the CJCS and ASD (S&TR), in conjunction with the ASD (RA), the D (PA&E), the CINCs, and the Services to conduct a study of alternative concepts for employing reserve component forces in the future. The study, signed by the SECDEF on 16 Jul 99, directed 20 follow-on actions (studies, reviews, assessments) to examine reserve component roles, missions, employment concepts, and resourcing. The Army (all components) is the lead agency for three follow-on studies and three follow-on reviews. The Army is also participating in nine others. The Army’s concept includes a DCSOPS, DARNG, CAR, ASA (M&RA) Senior Steering Group to provide oversight, with staff leads supervising workshops and panels to complete each action. Each study or review was briefed to, and approved by, the Army SSG prior to submission to the OSD Co-chairs,

2. STATUS. All Army led actions have been completed. (See RCE-05 EXSUM, Attached)

3. MILESTONES. The final OSD RCE-05 Co-chair SSG was conducted 15 Aug 00. The Co-chairs consolidated the final reports and submitted to the SECDEF. The Secretary Cohen did not sign the follow-on report before his departure. Secretary Rumsfeld will not address RCE-05 issues until after the Defense Strategy Review.

4. RESOURCE IMPLICATIONS.

a. Implementation of Army RCE-05 follow-on studies is dependent upon additional resources.

b. Initial resource implications have been identified in Army led studies. See RCE-05 EXSUM, attached

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS.

a. ARNG Division Availability for MTWs (Tab 13) and JSCP Apportionment of ARNG Divisions (Tab 15) are monitored by legislators from states in which ARNG division assets reside.

b. The review of additional post mobilization training sites (Tab 11) has garnered interest from the multiple congressional delegations. (FORSCOM lead)

c. All follow-on studies may have second and third order effects that may engender increased legislative interest.

6. COORDINATION. Each RCE-05 follow-on action has been coordinated with the appropriate agency on the ARSTAF as well as NGB, OCAR and ASA (M&RA).

7. RECOMMENDATION AS AN RCCC AGENDA ITEM. Recommend RCE-05 be eliminated as an RCCC item. RCE-05 is an umbrella term covering twenty follow-on issues encompassing all of DoD. Each issue within RCE-05 should be considered separately for inclusion as a briefing topic or to be posted on the AC/RC Integration web page. The six Army issues are complete. The nine issues with Army implications continue to be monitored.

____________________ _______________________

COL Brown, DAMO-SSW

 LTC Kelly 695-4206

 Patrick.Kelly@hqda.army.mil

EXECUTIVE SUMMARY

Reserve Component Employment Study 2005

The Defense Planning Guidance (DPG) 2000-2005 tasked the CJCS and ASD (S&TR), in conjunction with the ASD (RA), the D (PA&E), the CINCs, and the Services to conduct a study of alternative concepts for employing reserve component forces in the future. The study, signed by the SECDEF on 16 Jul 99, directed 20 follow-on actions (studies, reviews, assessments) to examine reserve component roles, missions, employment concepts, and resourcing. The Army (all components) led six follow-on actions and participated in nine others. The Army’s concept included a DCSOPS, DARNG, CAR, ASA (M&RA) Senior Steering Group to provide oversight, with staff leads supervising workshops and panels to complete each action. All Army led actions are completed.

Counter-drug, (Tab 6). DAMO-OD led a review of the potential utility of up to a 25% increase of RC support to counter-narcotics mission activities. The review found that a 25% increase is feasible at a cost of $1.6M, however the increase would not relieve AC DEPTEMPO since AC counter-drug missions are voluntary.

Army Position: Counter-drug missions provide a training benefit for RC units and support to communities, however there is no additional external Army funding to support this effort.

Interpositional Peacekeeping. (Tab 7). DAMO-SS led a study to determine the feasibility and frequency of RC assumption of interpositional peacekeeping (Sinai type) operations to relieve AC OPTEMPO. The DPG IPS linked scenario includes: a voluntary force (no PRC), 2 simultaneous six month infantry battalion level missions, beginning in FY 2005.

Army Position: Interpositional Peacekeeping missions are feasible for RC forces with a sustainable frequency of every fourth rotation when two missions exist. Over a five-year period the cost would be $113M to produce 4-5 brigades of OPTEMPO relief.

HD/LD Requirements, (Tab 9). DAMO-OD led a study to determine high-demand/low-density (HD/LD) units and individual skills, and identify potential actions for relieving high tempo demands. The study focused on identifying units and individuals as well as potential actions to relieve HD/LD challenges. Potential courses of action include; (1) Balancing force structure between MTW and SSC requirement s in the TAA process. (2) Increasing contract/host nation support. (3) Adjusting AC/RC structure.

Army Position: Continue to address HD/LD during Dynamic Commitment and TAA 09.

RC Combat Post-Mobilization Training Sites, (Tab 11). FORSCOM lead a review of the availability of additional post mobilization training sites to conduct RC brigade level combat post-mobilization training. The review considered maneuver space, CALFEX capability, environmental factors, logistical, and support factors. Ft Bliss, Ft Carson/Pinon Canyon, 29 Palms, Camp Roberts/Hunter Ligget, Ft Dix, and Orchard (Gowen Field) were identified as potential sites. These sites are in addition to Ft Irwin, Ft Lewis/Yakama, Ft Hood, and Ft Polk, which are already designated as post-mobilization training sites.

Army Position: FORSCOM is conducting a Reserve Component Initiatives 2000 FAA to determine and recommend additional post mobilization training sites and resourcing.

ARNG eSB “Round Up” Relationships, (Tab 12). DAMO-SS/FD led a review of existing operational concepts to determine the number of cases, if any, where round-up relationships between an eSB and an active division would be beneficial in our current war plans. The review found the round-up concept valuable in enhancing readiness and combat capability. Army transformation, division teaming, SFOR and KFOR rotations, and ADRS must be considered in implementing the round-up concept.

Army Position: The Army Senior Study Group directed the round-up concept be included in the Army Transformation campaign plan.

ARNG Division Availability for MTW Combat, (Tab 13). DAMO-SS led a study to determine the availability of ARNG divisions for use in MTW combat operations. This was a three-part study to develop Army deployment and validation standards, post-mobilization training requirements, and ARNG division availability timelines for MTW combat employment. The study recommends a C2 deployment standard for Army combat units with validation by the FORSCOM/MACOM commander. The study developed a descriptive ARNG division training model that provides a menu of tasks and events from which a commander may choose in planning post mobilization training.

Army Position: The findings of this report are based on enhanced levels of resourcing for the ARNG divisions by FY 2005. Overall, an MTW apportioned ARNG division, with adequate pre-mobilization enhancements, and a dedicated post-mobilization training structure can be trained and validated for combat in “about 150 days” from unit mobilization. The 150 day timeline is contingent upon the availability of additional resources to meet model projections. If additional resources, as outlined in the report, are not in place prior to post mobilization, the 150 day timeline will be extended.

4

