DAMO-FMF

SUBJECT: AC/RC Integration Item 96-09, Army National Guard Division Redesign

Study (ADRS)

DAMO-FMF

 1 December 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 96-09, Army National Guard Division Redesign Study (ADRS)

ISSUE: On 23 May 1996, the Secretary of the Army approved the ADRS plan to convert 12 ARNG combat brigades and slice elements from two ARNG divisions in 4 phases to required CS/CSS structure. The plan will convert approximately 48K of ARNG combat force structure to CS/CSS by FY09.

1. BACKGROUND.

a. The ARNG will convert six brigades to resource approximately 20K of CS/CSS between FY00-07 (Phases 1 and 2). The ARNG will convert additional 28K spaces by FY09. One division equivalent will convert between FY06-07 (Phase 3) and another division equivalent will convert during FY08-09 (Phase 4). The division and brigade headquarters will form Composite command and control headquarters for the CS/CSS structure. All conversions are validated through the Total Army Analysis process.

b. The 1997 Quadrennial Defense Review (QDR) provided savings from the reserve component reductions to accelerate the pace of the ADRS program from FY12 to FY09. On 20 December 1999, Secretary Defense deferred the remaining 25K reductions to the 2001 QDR. This will cause the Army to reevaluate funding options.

 c. The TAA07 Force Feasibility Review confirmed the force conversions recommended by the Resourcing Conference Council of Colonels, which included ADRS. ADRS is also included in all Force Validation Committee reviews.

2. STATUS.

a. ODCSOPS, DAMO-FD leads the ADRS Council of Colonels (CoC) to develop execution guidance for implementing the Secretary of the Army’s decision to convert ARNG combat structure to required CS/CSS. The CoC monitors all activities including force structure redistribution, equipping, training, sustaining, and installation plans and strategies as they apply to the ADRS program.

b. Requirements were vetted through the CoC and validated by the appropriate PEGs for the Phase I and II. Requirements for equipment, training, installations and environment, sustainment, and equipment redistribution must be resourced so units activate at a C-3 level of readiness to comply with the Secretary of Army’s guidance.

c. The Army National Guard bought additional force structure during the TAA07 Resourcing Conference to complete Phase II and begin Phase III planning and resourcing. ADRS will resource the remaining force structure to complete Phase III and Phase IV as part of Total Army Analysis 2009.
3. MILESTONES.

a. The Army Staff is conducting Implementation Council of Colonel meetings to ensure the executability of planned ADRS for the programmed force. The Council of Colonels met on 5 FEB and 21 FEB 2001 to review the validated requirements for submission into the 03-07 mini-POM. The CofC approved the requirements in all six functional areas: FD Managed LIN Procurement, Common LIN Equipment Procurement, Equipment Redistribution, Training, Environmental, and Installations. These requirements are currently awaiting prioritization in the planning, programming, and budget process prior to submission into POM 03-07.

b. The TAA07 Force Feasibility Review (FFR) concluded on 1 Nov and included ADRS as part of its macro assessment of the affordability, supportability, and executability of the proposed TAA07 programmed force.

c. An ARSTAF Force Validation Committee (FVC) convenes quarterly to conduct a detailed look at all force structure actions, to include ADRS, in the budget and execution years.

d. Validated requirements competed for resources in the POM process.

4. RESOURCE IMPLICATIONS.

 a.
The original ADRS plan would complete conversions by FY12. The Secretary of the Army signed a memorandum in August 1997 constituting guidance to include appropriate funds ($586M) in future POMs to procure necessary equipment by FY07 and complete conversions by FY09.

b. Approximately $2.2B has been programmed to resource the ADRS plan in POM02-07. Phase I requirements are totally funded and; Phase II requirements are funded except for Stationing Milcon. The unfunded requirements for Phase II construction ($178M) will be funded in POM 03-07. Future POMs will identify additional resource requirements for Phases III and IV.

c. Phases III and IV force structure will be adjusted in accordance with results of the CS/CSS Transformation Plan.

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS. There is considerable interest, especially from the Senate Arms Services Committee and the House National Security Committee. ADRS has the potential to impact 38 of the 54 States and Territories.
6. COORDINATION: Coordination has been made with ASA (M&RA), NGB (NGB-ARF), OCAR (DAAR-OFD), ODCSOPS (DAMO-FDR), and PA&E.
7. RECOMMENDATION AS AN RCCC AGENDA ITEM: Retain as an open issue.

_________________________ __________________

COL Wilson,
Deputy Director

 LTC Reynolds/602-6442

AC/RC Initiatives

3

