AFOP-TR
SUBJECT: AC/RC Integration Item 97-22, Support to Organizational Training

AFOP-TR 20 November 2001
MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)
SUBJECT: AC/RC Integration Item 97-22, Support to Organizational Training

ISSUE: In response to the FY 93 National Defense Authorization Act (NDAA), provide an efficient collective training organization to support the RC.

1. BACKGROUND.
a. Congressional passage of the Army Guard Combat Reform Act of 1992 and the NDAA FY 93 required dedicated AC support to Army National Guard (ARNG) and Army Reserve units. Headquarters, Department of the Army (HQDA) directed Forces Command (FORSCOM) to develop a collective training program to meet congressional intent.
 b. On 23 Mar 94, the Deputy Chief of Staff for Operations, US Army, approved the FORSCOM Ground Force Readiness Enhancement concept plan for implementation.
 c. On 26 Jan 96, FORSCOM was tasked by HQDA to conduct a Support of Training Functional Area Assessment (SOT FAA).
 d. On 12 Mar 97, the FORSCOM Commander briefed the Vice Chief of Staff of the Army (VCSA) and Assistant Secretary of the Army, Manpower and Reserve Affairs (ASA (M&RA)) on the results of the SOT FAA. At the conclusion of the briefing, the VCSA and the ASA (M&RA) approved the proposal and directed implementation.

 e. On 1 May 97, the FORSCOM Commander approved the SOT FAA Hybrid Alternative force structure implementation concepts.

 f. On 29 Jul 97, the FORSCOM Chief of Staff signed a memorandum to formalize the charter of the Implementation Process Action Team (IPAT). The objective of the IPAT was to develop an implementation plan to achieve Integrated Alternative.
 g. On 1 Oct 97, FORSCOM implemented the interim Hybrid Alternative. This interim structure remained in place until
1 Oct 99. The SOT FAA replaced the interim Hybrid Alternative with Training Support XXI (TS XXI).

 h. Forces Command/Army National Guard/US Army Reserve Reg 350-2, Reserve Component Training. The regulation is the primary source and capstone document establishing premobilization training requirements for the RC.

 i. On 1 Oct 99, the Training Support Divisions' (formerly the Divisions Exercise) Table of Distribution and Allowances became effective, completing the TS XXI structure implementation.
2. STATUS.
 a. Titling Authorization Periodic Review. A periodic review is held annually in the first quarter of each FY. The third periodic review was held 30 Nov-1 Dec 99 with an After Action Report distributed on 10 Dec 99. There have been two previous periodic reviews, 8-10 Feb 99 and 7-9 Jul 99. Representatives from the First and Fifth Continental US Army (CONUSA), US Army Pacific Command (USAPAC), National Guard Bureau (NGB) and US Army Reserve Command (USARC) attend the reviews. As a result of the Total Army Analysis (TAA) 07.1, a complete review and analysis of the 6,086 FY 01 authorizations was conducted by FORSCOM, as executive agent for DA.
 b. The FORSCOM CG briefed recommendations of the study to the Chief of Staff, Army (CSA) on 29 Nov 00. The CSA provided implementation guidance on
9 Apr 2001, that included reducing the Title XI, TS XXI structure to 5,000 while returning a minimum of 200 officers with 160 of those officers being captains. This goal was reached effective 1 Oct 01. Additionally, another 60 captain positions were identified to be backfilled with senior noncommissioned officers for the short term.

 c. Documenting the Force. Forces Command, in concert with the affected commands, continues to scrutinize staffing and equipping requirements for submission during the next Management of Change window.

 d. Personnel Authorizations. Projected titled fill for FY 02 is expected to remain in the 99 percent fill range. All remaining positions in the TS XXI program are now titled. Forces Command expects to achieve a 100 percent fill when the inventory for low density MOSs is sufficient to address any shortfalls.

 e. Active Guard Reserve (AGR) TS XXI Staffing. The potential lack of sufficient numbers of AGR personnel fill to the Training Support Brigades and Training Support Battalions remains a concern to FORSCOM. Forces Command continues to work closely with USARC and NGB to fill these authorizations. Given the current total ARNG AGR authorizations and inventory rates, there is no expectation that AGR authorizations will be filled below Bde level.
 f. Department of the Army Master Priority List (DAMPL) Sequence. The FORSCOM staff, in conjunction with DA DCSOPS War Plans Division (DAMO-SSW), changed the DAMPL of the Training Support Divisions to meet the congressionally mandated mission of providing increased training opportunities to the RC.

 g. Forces Command Reg 220-2, Operational Readiness Compliance Program. Regulation was published Sep 98, and is available on the FORSCOM web site. This regulation incorporates compliance inspections and reporting requirements into the organization inspection programs conducted by the National Guard state The Adjutants General
/
USARC; oversight is by the CONUSA. Consideration is being given to folding salient reporting requirements into Forces Command Regulation 220-3 in the next fiscal year.

 h. Forces Command Reg 220-3, Reserve Component Assessment, published on
7 Apr 00, and available on the FORSCOM web site. It provides guidance to commanders for assessment of training in RC units namely through the Training Assessment Model (TAM) program. Following an Aug 01 Council of Colonels on FORSCOM/ARNG/USAR Regulation 350-2, FORSCOM is hosting a working group on 29 Nov 01 to discuss replacing the TAM with a new external evaluation program.

 i. Forces Command/Army National Guard/US Army Reserve Command Reg 350-2, Reserve Component Training. The regulation is the primary source and capstone document establishing premobilization training requirements, proficiency levels, and support for the RC. The current FORSCOM/ARNG/USAR 350-2 became effective 1 Oct 00, and is available on the FORSCOM web site. Changes since the last update necessitate a review and overhaul of the regulation by stakeholders based on current RC integration missions, abilities, and capabilities of the ARNG and USARC. The updated regulation is scheduled for publication 2d Quarter (QTR) Training Year 02.

 j. Forces Command Regulation 350-4, Army Relationship. A major revision was published 20 Jul 00. It establishes unit linkages and provides policy guidance for AC/RC associations, Mentorship, Army Teaming, integrated divisions, multiple component units, and Corps Packaging; defines TS XXI structures and functions; and outlines resource management processes that support these programs. An Interim Change to FORSCOM Reg 350-4 was published 28 Mar 01 that implements Corps Packaging. While generally up to date, the regulation is being rewritten to consolidate relevant guidance under a single cover and document refinements to policy issues that evolved since the basic regulation and interim change were published. The planned publication date is Jan 02

3. MILESTONES. A detailed analysis of TS XXI was initiated by TAA 07.1 at the direction of the DA ODCSOPS, LTG Ellis, on 5 May 00 and in support of GEN Shinseki's initiatives to fill the divisions and meet the Transformation personnel bill.
Documentation to meet the CSA's 9 Apr 01 guidance was submitted to DA ODCSOPS Force Programs on 22 Jun 01 and approved. In Jul 01, DA approved FORSCOM’s implementation plan and top loaded all documentation changes into the FY 02 TDA document.

4. RESOURCE IMPLICATIONS.
Training Support XXI OMA is funded at only 68 percent of the total FY 02 requirement, with a shortfall of $40M. The FY 02 Reserve Personnel Allowance (RPA) Special is presently funded at 11 percent of the requirement with a shortfall of $10M. In the past, the USARC has been able to provide extended Annual Training (AT) to mitigate a portion of the RPA shortfall. However, this year the Army Reserve has shortfalls of $55-$71M in Inactive Duty Training (IDT). Until the Appropriations Bill is signed, exact shortfalls in RPA are unknown. At the present funded levels, the CONUSA will be unable to provide lane training, simulation exercises, and TAM evaluations to all priority units. There will be no training support for non-priority RC units. If additional Operations and Maintenance, Army (OMA) and RPA funds are not made available, the overall warfighting ability of the Army will be the ultimate bill payer, since it directly impacts on essential early deploying RC forces required by the Warfighting Commanders in Chief.

5. COORDINATION. Staff coordination occurs between FORSCOM, DA, CONUSA, USARC, and NGB.

OFFICE

POC

TELEPHONE

DAMO-TR

LTC Boughton

225-3917

1A

Ms. Vicky Williams

797-3073

5A

LTC Canedy

471-0527

USARPAC

Mr. Korpi

315-438-1209, ext 280

NGB

LTC Fracker

327-7326

6. CONGRESSIONAL/ LEGISLATIVE IMPLICATIONS.
7. RECOMMENDATION AS A RCCC AGENDA ITEM. Provide periodic updates.

JULIAN H. BURNS, JR.

 Mr. Herb Flora/DSN 367-7120
MG, USA
Herbert.Flora@forscom.army.mil
Deputy Chief of Staff for

 Operations and Plans

4
 4

