OCLL- USAR/ARNG

SUBJECT: AC/RC Integration Item 00-124, OCLL ARNG/USAR Issues

OCLL- USAR/ARNG

20 November 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 00-124, OCLL ARNG/USAR Issues

ISSUE: As part of the AC/RC Integration Council of Colonels continuing efforts to stay abreast of all issues affecting AC/RC issues, OCLL has developed an overview of the Full Time Support Requirements for the USAR and ARNG.

1. BACKGROUND. The current level of USAR and ARNG full-time support (FTS) authorizations essential to meet established readiness levels in AR 220-1 (USR Reporting) and the Defense Planning Guidance falls below validated Army requirements. The USAR and the ARNG are at 58% and 57% respectively of validated requirements for Full Time Support (FTS),
2. STATUS. On 28 February 2001, the Director of Force Programs and the Assistant Secretary of the Army for Manpower & Reserve Affairs, with concurrence from the Reserve Components, agreed to support an increase in FTS. The increase in AGRs and MILTECHs was based on the percentage of total requirements within each Force Package (FP) essential to meet established readiness levels. These percentages (FP1-90 percent, FP2-80 percent, FP3-70 percent, and FP4-65 percent) are considered the “high-risk” thresholds for AGR and MILTECH authorizations. Both the USAR and ARNG AGR and MILTECH authorizations are well below this threshold.

3. MILESTONES.

 a. Active Guard and Reserves (AGR).
 (1) In FY01, Congress increased the USAR AGR end-strength by 300 and added $10M in RPA funding. The FY02 President’s Budget pegs USAR AGR authorizations at 13,108. The USAR high-risk threshold is 16,265. The USAR requires an additional 3,157 AGR authorizations to reach the HQDA high-risk threshold.

 (2) In FY02, Congress increased the ARNG AGR end-strength by 526 and added $17.5M in NGPA funding. The FY02 President's Budget pegs the ARNG AGR authorizations at 22,974. The ARNG high-risk threshold is 30,472. The ARNG requires an additional 7,498 AGR authorizations to reach the HQDA high-risk threshold.

 b. Military Technicians (MILTECH)

 (1) In FY01, Congress increased the USAR MILTECH end-strength to 7,094 with an increase of 650 MILTECHs and $21M in OMAR funding. While the Congressional increase greatly improves the USAR MILTECH end-strength, a shortfall of 1,896 is required to meet the high-risk threshold and to improve unit readiness.

 (2) In FY01, Congress increased the ARNG MILTECH end-strength to 24,728, adding 771 MILTECHs and $20.5M in OMNG funding. The FY02 President's Budget pegs ARNG MILTECH authorizations at 24,728. The ARNG high-risk threshold is 29,319. The ARNG requires an additional 4,591 MILTECH authorizations to reach the HQDA high-risk threshold.

4. RESOURCE IMPLICATIONS. To achieve the high-risk FTS levels by FY12, the Army approved an 11-year ramp. The FY02 portion of the AGR and MILTECH ramps with associated costs are shown below:

 a. Army Reserve:

 AGR / TITLE XI

FY02

 AGR Ramp

300

 Title XI

182

 Cost

$18M

 MILTECH

FY02

 Ramp

250

 Cost

$8M

 b. Army National Guard:

 AGR

FY02

 AGR Ramp

724

 Cost

$24.7M

 MILTECH

FY02

 Ramp

487

 Cost (with Recosting Shortfall)
$19.5M
5. CONGRESSIONAL / LEGISLATIVE IMPLICATIONS. During the previous two years, the Congress has provided additional FTS authorizations and funding for the reserve components. Currently, the House Armed Services Committee did not include an increase in FTS. The Senate Armed Services Committee included FY02 increases for both the USAR and ARNG based on the approved ramp. As of this writing, the Conference Committee has not completed work on ironing out differences between the two versions of the FY02 Defense Authorization Act. Also, neither Defense Appropriations Committees have completed work.
6. COORDINATION. OCAR Public Affairs and Liaison Directorate, LTC Timon Oujiri, 703-601-0856. NGB Policy and Liaison Division, LTC Scott Gorske,

703-607-2788

7. RECOMMENDATION AS AN RCCC AGENDA ITEM. Maintain as an item to be tracked and updated. Brief at the RCCC when requested.

LTC Timon Oujiri, USAR

LTC Scott Gorske, ARNG

OCAR PALD

NGB-PL
