DAMO-FMF

SUBJECT: AC/RC Integration Item 97-32, Multiple-Component (Multi-COMPO) MTOE

 Units

DAMO-FMF

 1 December 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 97-32, Multiple-Component (MC) MTOE Units

ISSUE: MC MTOE units integrate Army resources capitalizing on the unique competencies of each component.

1. BACKGROUND. A Multi-COMPO unit (MCU) combines personnel and/or equipment from more than one component on a single authorization document. The intent is to maximize integration of Active and Reserve Component resources. MCUs have unity of command and control similar to that of single-component units. MC status does not change a unit’s doctrinal requirement for personnel and equipment; force packaging; or tiered resourcing. No limit has been established for the number of MTOE units that may become MC, and the concept is available to both Active and Reserve Component units. MCU selection is based on mission requirements, unique component capabilities and limitations, readiness implications, efficiencies to be gained, and the ability and willingness of each component to contribute the necessary resources. The approval authority for MCU nominations is the Director of Requirements and Force Management, HQDA ODCSOPS. HQDA LTR 220-98-1, dated 27 Jul 2001, subject: Establishing Multiple-Component Modification Table of Organization and Equipment (MTOE) Units, provides policy guidelines for establishing and administering MCUs.

2. STATUS. Total Army Analysis 2005 (TAA-05) established a two-phase process for implementing the initiative.

 a. Phase One (FY 98 – 00) lays the plan to build authorization documents, establish MCUs, and develop and balance policy, regulations, and procedures. It is anticipated it will take the proponents several years to update Army regulations to fully address MCUs. In the interim, a HQDA Policy Letter and Memorandum of Agreements (MOAs) are being used to provide policy and procedural guidance. Through observation and interaction with the Phase One units, proponents will evaluate procedural options, issue procedural guidance to the field, and identify modifications needed to Army systems.

 b. Phase Two (FY 01 and beyond). The goal for Phase Two is to make Multi-COMPO a routine part of the Army culture. In Phase Two, MACOMs propose the component mix for units identified for activation beyond FY 00. The documents for these units are developed in applicable documentation windows. MACOMs may nominate units not selected by the TAA process during the Command Plan process or at other times once a decision to seek MC status has been coordinated with other resourcing components.

 c. Division XXI Resourcing Adjustments. ODCSOPS and FORSCOM are reviewing alternatives that will resource 4ID similar to the 1CD RC resourcing methodology (i.e., dual missioned GSAC and MLRS Btry and 54 individual spaces). Specific details will be worked during the Command Plan Process.

 d. Planned MCUs. Through FY 01, a total of 37 MC units will have activated. Current plans call for an additional 52 MCUs between FY 02 – 07.

[image: image1.wmf]6/1/01

5

LTC Larry Smith/DAMO

-

FDF/(703) 697

-

5858

Units Nominated for

Units Nominated for

MCU Status

MCU Status

58 AC Flagged Units

-

(6) with ARNG elements

-

(40) with USAR elements

-

(12) with ARNG & USAR elements

28 USAR Flagged Units

-

(27) with AC elements

-

(1) with AC & ARNG elements

3 ARNG Flagged Units

-

All with AC elements

•

AC Flag

:

–

ARNG element(s)

–

USAR element(s)

–

ARNG & USAR element(s)

•

ARNG Flag

:

–

AC element(s)

•

USAR Flag

:

–

AC element(s)

–

AC & ARNG element(s)

Current Configurations

MACOM

SPONSORS

FORSCOM

EUSA

USAREUR

NGB

INSCOM

OCAR

USASOC

USACIDC

USARSO

USARPAC

COE

89

MCUs

3. MILESTONES.

	FY 99-00
	Activate approved MCUs

	FY 00
	Program unit activations during FY 02 Command Plan Process

	FY 01
	Develop Regulatory Guidance for MCUs

	FY 02-07
	Continue Activation of approved Multi-COMPO (TAA 05 and 07 actions)

4. RESOURCE IMPLICATIONS. MCUs are resourced out of existing AC and RC manpower allowances. Additional resources may be required to facilitate issues raised resulting from the integration of the components as single units. The Army Audit Agency (AAA) has completed an audit of MCUs and found that no violations have occurred in reference to co-mingling of funds although there are some instances where there is reason to question the procedures. As a result of their findings, the Army Budget Office will publish specific guidance to this effect.

5. CURRENT ISSUES.

 a. Update of MC Policy. The newly approved HQDA Policy Letter (220-01-1) dated 27 July 2001 was posted to the to the U.S. Army Publication Agency’s web page (www.usapa.army.mil). Once on that site click on Army Administrative Electronic Publications. This policy letter is effective through July 2003.
 b. Common Database for Personnel Asset Visibility/Accountability. This issue addresses the need for commanders to have a single automated capability for personnel asset visibility. The solution is linked to the long-term Defense Integrated Manpower Human Resource System (DIMHRS) and the Integrated Total Army Personnel Database (ITAPDB) solutions. ODCSPER will keep the AOWG apprised of the status. Issue lead is ODCSPER.

 c. Reimbursement of Travel for RC Soldiers for Inactive Duty for Training (IDT). This issue addresses the need to reimburse RC soldiers who travel to MCUs outside of a 50 –mile radius. The NGB and OCAR request that MCUs be designated as “high priority units” which will allow for RC soldiers to be authorized an additional $10 per inactive duty for training (IDT) period has been approved by the ASA (M&RA). The OAJCS (National Guard and Reserve Matters) is also addressing travel reimbursement as a joint initiative. The Joint Staff expects to propose Omnibus legislation that will allow RC soldiers from all services to be reimbursed for travel under specified conditions. Issue lead is ODCSPER.

 d. AAA Audit of MC Units. AAA conducted an audit of current funding policies and guidelines to determine if funding barriers that impede integration of AC/RC units are adequately addressed. The audit also assessed whether key management controls were in place. There were no adverse findings. AAA has recommended that several items be included into the revised MC policy guidance. The final report was provided to the Army in Nov 01. AAA representatives reported the legal opinion from General Counsel that directs the Active Army to reimburse both Reserve Components (RC) accounts (12K to AR and 6 K to ARNG) as the remedy for findings, (not violations), of the audit conducted on three of the initial MCU test units. Issue lead is DAMO-FMF.

 e. AOWG Session (21 Feb 01). Five issues were introduced at the 21 Feb 01 session. Two of these issues have been retained for further work. The next planned AOWG is scheduled for 11 Dec 01 at the Pentagon (1E801/4):

(1) Data Synchronization between Army Systems. FORSCOM raised this issue because they have identified potential synchronization problems between some Army systems. They are in the process of flowcharting the data flow process from entry into SAMAS to publication of TAADS-R documents, and Permanent Orders. They will also look at UIC and SORTS registration. The objective of the flow chart is to facilitate identification of Army Regulations requiring update, systems changes required, etc. They have been asked to lay down the disconnects (SIDPERS, SORTS, SAMAS, etc) that they are experiencing and report back to the working group. Issue lead is FORSCOM.

 (2) Information Campaign. OCAR presented this issue. They recommended that the Army consider an information campaign to better inform commanders and other organizations impacted by multi-compo. They have been asked to develop their proposal and present it to the working group during the next session. Issue lead is OCAR.

 f. MCU Second Year Assessment. FORSCOM established a General Officer led task force to conduct an assessment of their MCUs. The assessment reviewed proposed FORSCOM MCUs for FY 02 and beyond in view of currently established MCU initiative objectives, selection criteria and lessons learned. CG FORSCOM approved the assessment and recommendations and provided his recommendations to the DCSOPS via memorandum (13 Sep 01).

 6. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS. Title 10, 32, and 37 are impacted. Legislative implications are being worked by the various in process action teams.

7. COORDINATION. ASA (FM&C), ASA (M&RA), ODCSPER, ODCSLOG, OTJAG, PAE, NGB, OCAR, FORSCOM, USARSO, USAREUR & EUSA.

8. RECOMMENDATION AS AN RCCC AGENDA ITEM. Continue to follow progress of this valuable program.

_____________________________ __________________

COL Wilson, Deputy Director,

LTC Rivera/602-9823

 Requirements and Force Management

5
4

_1052891238.ppt
*

*

*

LTC Larry Smith/DAMO-FDF/(703) 697-5858

Units Nominated for

MCU Status

58 AC Flagged Units

 - (6) with ARNG elements

 - (40) with USAR elements

 - (12) with ARNG & USAR elements

28 USAR Flagged Units

 - (27) with AC elements

 - (1) with AC & ARNG elements

3 ARNG Flagged Units

 - All with AC elements

		AC Flag:

		ARNG element(s)

		USAR element(s)

		ARNG & USAR element(s)

		ARNG Flag:

		AC element(s)

		USAR Flag:

		AC element(s)

		AC & ARNG element(s)

Current Configurations

MACOM

SPONSORS

FORSCOM

EUSA

USAREUR

NGB

INSCOM

OCAR

USASOC

USACIDC

USARSO

USARPAC

COE

89

MCUs

