DAMO-FMF

SUBJECT: AC/RC Integration Item 98-106, Total Army Analysis 2009 (TAA09)

DAMO-FMF

22 October 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 98-106, Total Army Analysis 2009 (TAA09)

ISSUE: Total Army Analysis 2009 is a major step forward in the evolution of the process beyond a Cold War force structure tool. The TAA process is continuing toward "capabilities based - threats adaptive" force structure planning. Run in conjunction with the Quadrennial Defense Review (QDR), TAA09 has been modified so that it can incorporate strategic and budgetary decisions from the new administration, the QDR, and the Army’s transformation initiatives. In addition, the adaptive process established for TAA09 has made it agile enough to accept strategic guidance resulting from the attacks on 11 September 2001.

1. BACKGROUND.

a. The 2001 Defense Planning Guidance and the QDR01 report dated September 30, 2001 presented a new strategic outline for the United States Armed Forces. Key among the new directives was to place the “Defend the United States” as the priority for strategic guidance and force sizing construct. The new sizing construct also allows for the development of forces outside of the Major Theater of War (MTW) construct. New force sizing constructs are “deter aggression and coercion in critical regions,” “defeat aggression in overlapping major conflicts,” and “conduct a number of smaller-scale contingency operations.”

b. The institution of the mission task organized forces (MTOF) requirements determination process enables TAA09 to be adaptive and address Smaller Scale Contingencies (SSC) and provide force sizing constructs for new missions and capabilities. These were developed to capture the full range of the Army requirements beyond the two nearly simultaneous Major Combat Operations (MCOs), including some of the requirements to defend the United States.

c. TAA09 will continue including the formal incorporation of the Generating Force (TDA) requirements and resourcing (Military, DA Civilian, and Contractor Man-year Equivalents) begun in TAA07 and has integrated regional CINC daily requirements as part of the requirement to “deter aggression” and the need for rotational forces to offset operational tempo (OPTEMPO) issues for Army forces in the determination of the overall force structure.

d. TAA09 addresses Force XXI designs for the Digitized Heavy Division, Interim Division (IDiv), and available designs for echelons above division (EAD) structure. Light Division XXI designs were not ready for incorporation in TAA09.

2. MILESTONES.
 a. The TAA timeline encompasses QDR events, a Generating Force linkage study, canvassing regional commands for their daily operational requirements, and the two "traditional" phases of the TAA process (Requirements and Resourcing). Due to the need to ensure the QDR and Army force structure requirements are synchronized, the requirements phase will be conducted primarily within the Army staff, with only critical changes from the TAA07.1 data. Combat modeling for alternative conflicts and scenarios was conducted in the first and second quarters FY01.

 b. With receipt of the new DPG and the QDR01 report, a new simultaneity stack has been developed and is currently being reviewed within the Army Staff for consistency with the published documents and unpublished guidance. In broad terms, the stack will likely consist of seven force sizing blocks: the four sizing constructs mentioned in the QDR report (Defend the United States, Deter Aggression, Major Combat Operations, and Smaller-scale Contingencies) plus a block each for the generating force, transformation, and the strategic reserve.

 c. Currently work is being conducted to ensure the forces developed for each mission are sufficient and acceptable and that the forces developed do not overlap. When force development is complete, the force list will be released to the Army for review by MACOM and component force developers as an additional check.

 d. The generating force continues its work toward developing linkages between the operating and the generating forces. Additionally, work is being done to identify how the size of the generating force is affected by changes to the operating force.

 e. After the Chief of Staff of the Army approves the TAA09 Army requirements, the Army staff will match the requirements against the POM force to determine shortfalls. This will begin the resourcing phase. This is currently expected to occur late in the first quarter of FY02
 f. The Resourcing Conference, originally scheduled for January 2002, has been cancelled due to time and security constraints. A Resourcing Council of Colonels has been scheduled for 7-8 January 2002. The Force Feasibility Review (FFR) and Force Program Review (FPR) will immediately follow the requirements determination, and be conducted in parallel with staffing resourcing recommendations. The resourced force will be reviewed during January and results reported to a General Officer Study Advisory Group (GOSAG) in late January.

 g. The recommended resourced force, resulting from the GOSAG, will then be presented to the senior Army leadership (VCSA / CSA / SA). The critical time is to have an approve force file available for input to the budget process by the end of February 2002. When approved, the Army Structure Message (ARSTRUC) will be released.

 3. RESOURCE IMPLICATIONS. TAA09 will provide the force structure baseline for initial POM build for 04-09. It will be constrained by factors such as congressionally mandated number of combat divisions, end strength limitations, and budget constraints. Additionally, the results of the QDR and the events of September 11 have had a significant impact on the TAA and resulting force structure.

4. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS.

 a. The GAO released their report on TAA07 in May 2001 (GAO-01-485) that lauded the Army for making significant progress in developing a rigorous and comprehensive process. However, the GAO report also states that additional work needs to be done for forces outside of the MTWs (now labeled MCOs), specifically in the institutional forces and in the Strategic Reserve/Homeland Defense forces. TAA09 has attempted to incorporated the GAO recommendations and improve the analytical process and documentation for the force structure outside the MCOs.

 b. TAA09 is expected to generate significant congressional interest on how it incorporates changes resulting from the attack on the United States, the Army Transformation Plan, and results from the QDR.

5. COORDINATION. Center for Army Analysis, Army Flow Model, and ARSTAFF.

6. RECOMMENDATION AS AN AGENDA ITEM. Recommend TAA09 be incorporated as an agenda item on a timely basis because of its continued impact on ADRS, force-structure to strategy relationship, and transformation.

_____________________________ _____________________

BG Hardy, Director, Requirements and

 LTC Townsend / 602-5269

Force Management

3

