DAIM-MD

SUBJECT: AC/RC Integration Item 99-107, WWII Wooden Structure Removal From

Army Installations and the Impact on RC training.

DAIM-MD

 2 October 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: Active Component/Reserve Component (AC/RC) Integration Item 99-107, WWII Wooden Structure Removal from Army Installations and the Impact on RC Training

ISSUE: The removal of WWII Wooden structures (part of the Infrastructure Reduction Program) has resulted in decreased RC billeting on AC installations. There are no current billeting replacement plans. The situation threatens the RC’s ability to train and qualify soldiers. Shortfalls in AC support to RC units results in increased RC costs for off post housing and contract meals. An option to utilize alternate training sites will result in increased transportation costs and decreased training time.

1. BACKGROUND.

 a. Deputy Secretary of Defense directed the Army to dispose of 53.2 million square feet of excess structures by 2003.

 b. FORSCOM, Chief, Army Reserve, and Deputy Chief of Staff for Operations and Plans (DCSOPS) filed Material Weaknesses in their Annual Statements of Assurance. The Office of Assistant Chief of Staff for Installation Management (ACSIM) nonconcurred with including it in the Army statement. The Army did not retain this as a Material Weakness. Instead, they referred it to the RCCC for action.

2. STATUS.

 a. Near term resolution. OACSIM is currently working with ARSTAFF, FORSCOM, TRADOC and the RCs on resolving this issue by combining two draft Memoranda of Agreement (FORSCOM/RC and TRADOC/RC) into one document. In addition, this document will provide a better process by which the RC can articulate their training load, and the AC can determine whether or not they can support this load. Management Control measures are not in place to determine RC training requirements. As a result, replacement billets are not currently planned by the ACSIM.

 b. Long term resolution. OACSIM has also convened a Working Group to determine the long-term resolution, which includes systematic compilation of training loads/facility capabilities and a method to address the delta between facility requirements and capabilities.

3. MILESTONES.

 a. October 2001 – Finalize the MOA (provides process to identify specific RC training loads and ability of AC to support those loads).

 b. December 2001 – RC/AC approve the MOA.

 c. FY 2002 – Working Group develop process for systematic identification of RC training loads and methodology for AC to meet RC’s requirements.

4. RESOURCE IMPLICATIONS.

 a. The Army’s centrally managed demolition program continues through FY 03.

 b. RC training loads (by installation) will be provided to AC MACOMs by the RCs for the current year and next two training years. AC MACOMs will have the opportunity to identify support shortfalls prior to the POM for the target-training year. HQDA can then address these UFRs during the POM. There is currently no funding in the POM for new structures to support RC training on AC installations.

 c. Shortfalls in AC support to RC units results in unfunded requirements not identified in the POM.

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS. None.

6. COORDINATION. Coordination has been made with ODCSOPS (DAMO-TRI), ASA (M&RA), TRADOC, FORSCOM, NGB (NGB-ART and NGB-ARI), and OCAR (DAAR-OP and DAAR-EN).
7. RECOMMENDATION AS AN RCCC AGENDA ITEM. Retain as an open issue.

//Signed//

//Signed//

__________________________________ ____________________

COL Porcelli, Chief, Plans and Operations Div LTC Bouchard/692-9214

 michael.bouchard@hqda.army.mil

2

