ATED

SUBJECT: AC/RC Integration Item 98-90, The Army School System (TASS)

ATED 30 November 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 98-90, The Army School System (TASS)

ISSUE: The Army School System (TASS) ensures all soldiers receive quality institutional training taught to a single standard throughout The Army.

1. BACKGROUND.

 a. TASS “enhances Army readiness through an efficient, fully-integrated, educational system that guarantees soldiers of all components are trained to a single standard”. The TRADOC mission is to “establish a cohesive and efficient TASS of fully accredited AC/USAR/ARNG schools that provides standardized individual training for The Army.”

 b. The TRADOC Deputy Chief of Staff for Education (DCSED), in conjunction with the TASS Integrating Elements (TIEs), is responsible for the implementation of TASS. The TRADOC Deputy Chief of Staff for Training (DCST) is responsible for coordinating the conversion of Reserve Component Configured Courseware (RCCC) and AC resident courses to The Army Training System Courseware (TATS-C). TRADOC’s goal is implementation of courses that train all critical tasks for The Army to the same standard.

2. STATUS.

 a. Accreditation of TASS battalions is at 99 percent (134 of 136).

 b. Fill of Title XI positions are at 97 percent (401 of 415). TRADOC has lost 112 Title XI positions, with a payback of 51 non-Titled positions, for a net loss of 61 personnel. These cuts will impact the proponent schools, DCSED, and the TIEs.

 c. Three hundred and fifty-two of 414 The Army Training System (TATS) courses (85 percent) are available to teach.

3. MILESTONES-TASS Operating System.
 a. Non-Accredited Battalions. No TASS battalions are currently non-accredited, but two are on Probation. Systemic problems identified in these probations include students not meeting prerequisites, test control procedures, safety problems, and failure to train to standard. DCSED and the TASS Integration Elements (TIEs) are working with these two battalions to resolve their problems. TASS battalions will continue to be accredited on a three-year cycle as directed in TR 350-18. Per this regulation, TRADOC proponent schools must be accredited along with the TASS battalions. To date, three proponents have been accredited: Field Artillery School, Academy of Health Sciences, and the Aviation School. (CPT Scott)
 b. TATS-C. Full TASS implementation, accreditation, and instructor certification require completed TATS courseware. A significant majority of TATS-C are completed and available to teach. Currently, 412 of 414 TATS-C have completed the redesign process by proponent schools. Redesign completion does not equate to completion or teaching of the course. Prior to implementation by a TASS battalion, the proponent school, with input from NGB and USARC, must approve TATS-C Programs of Instruction. (Mrs. Valerie Doe)
 c. Regulations. DAMO-TR has established TR 350-18 as “the sole source document for TASS” until the revised AR 350-1 is published. It also established TRADOC as the “single Army authority for TASS." A TR 350-18 revision was published May 00. (MAJ Hudson)
 d. AC/RC Integration. DCSED and DCST, TRADOC are working with FORSCOM, NGB, and USARC to implement a stand-alone ANCOC and BNCOC common core in “multi-component NCO Academies” at selected TASS locations in FY02. These locations are Fort Lewis; Eastover ARNG NCO Academy, SC; USAREUR, USARPAC, and Alaska. Implementation hinges on successful negotiation of multi-component funding and manpower issues. Current DA guidance is that AGR and AC soldiers can attend approved TATS courses at accredited TASS battalions. (SGM DiIullo)
 e. Structure Manning Decision Review (SMDR). The RC Pre-SMDR process has been modified in a collaborative effort between the USARC and ARNG, with ODCSED facilitation and project management. The RC Pre-SMDR modifications improve existing efficiencies, formalize the process, and generate a Memorandum of Agreement. The Process Action Team is working with the Department of the Army Staff to improve the existing process for the introduction of the Active Component training requirements into the RC TASS battalions. Additionally, the ODCSED has required the TIEs to take an active role in assuring TASS course constraints are addressed early in the SMDR process. Milestone: 13 Dec 01 General Officer In-Progress Review. Estimated completion date: Q2FY02-FY04 ARPRINT published. (MAJ Adams)
 f. Instructor Certification. TASS Battalions are working with their higher headquarters and the proponent schools to increase the number of “on-hand” certified instructors (79 percent). There are more certified instructors in TASS than ever before. (MSG Payne)
 g. Army National Guard Division Redesign Study (ADRS). DCSED has the lead in ADRS training management and will execute ADRS training as part of the normal TASS management process. The ADRS Training Action Plan published in August 1999 will be updated to reflect both Phase I and Phase II Army Training Requirements and Resources System (ATRRS) training requirements as Phase II training requirements solidify. (LTC Murphy)
4. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS. The TRADOC Title XI Program is in compliance with Title XI legislation.

5. COORDINATION. POC is COL Davis/757/788-5759/DSN 680-5759.

6. RECOMMENDATION AS AN RCCC AGENDA ITEM. Recommend this issue remain in an “Active Open” status with quarterly RCCC review. The TASS WEB SITE has detailed information on the status of TASS and is updated quarterly on the 15th of October, January, April, and July (http:\\www-tass.monroe.army.mil).

LTG Jordan, Chief of Staff

1
2

