DAMO-SSW

SUBJECT: AC/RC Integration Item 99-119, ARNG Division Missioning

DAMO-SSW 30 October 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 99-119, ARNG Division Missioning

ISSUE: To provide information and current status of the ARNG division missioning effort for the RCCC.

1. BACKGROUND.

 a. At the September 1999, RCCC, the VCSA tasked FORSCOM, DCSOPS, and NGB to develop a missioning concept for the ARNG divisions. Headquarters, Department of the Army, Forces Command, and the National Guard Bureau used a deliberate planning process to mission the ARNG divisions. This deliberate planning process will continue in conjunction with CINC planners through the next two years as fidelity and detail are added to the CINC requirements.

 b. At the 122nd National Guard Association of the United States (NGAUS) convention in Atlantic City, the Chief of Staff (CSA) announced some of the results of the Army’s deliberate planning process related to ARNG division missioning. The CSA announced the alignment of the eight ARNG divisions with the four Army corps. 40th Infantry Division (ID) (California) is aligned with I Corps at Fort Lewis, Washington. 34th ID (Minnesota), 38th ID (Indiana), and 49th Armored Division (Texas) are aligned with III Corps at Fort Hood, Texas. 28th ID (Pennsylvania), 29th ID (Virginia), and 42nd ID (New York) are aligned with XVIII Corps at Fort Bragg, North Carolina. 35th ID (Kansas) is aligned with V Corps in Heidelberg, Germany. These alignments enhance the training readiness of the ARNG combat formations. By assuming the mission orientation of the aligned corps, the ARNG divisions achieve greater training and geographic focus. The association and teaming benefits with counterpart active divisions is an important element of the alignment.

 c. Based on Joint Strategic Planning System (JSPS) requirements, ARNG divisions perform a number of missions in support of CINC requirements. Traditionally, divisions primarily execute divisional missions and secondarily they resource smaller combined arms formations. Generally contributing to one or more of five mission areas, ARNG combat formations reinforce, augment, backfill, rotate, or generate forces. The potential missions associated with these mission areas include Major Theater of War (MTW), MTW backfill, Small Scale Contingencies (SSCs), Base Generating Force, Theater Engagement, Homeland Security and Strategic Reserve.

2. STATUS.

 a. As a result of the preliminary ARNG missioning effort all eight ARNG divisions will be missioned. The Army’s intent is to include six of the eight ARNG divisions in deliberate planning apportionment tables. The two other ARNG divisions will perform a generate forces mission. The eight divisions will be missioned as follows: Four (4) to Major Theater of Wars (MTWs), one (1) to EUCOM, one (1) to SOUTHCOM and two (2) to the Base Generating Force (BGF). To provide a Base Generating Force (BGF), two divisions would be given this mission and documented in the Army Mobilization and Operations Planning and Execution System (AMOPES). The JSCP finalization is delayed for adjudication of other issues. The codified ARNG apportionment is delayed until the JSCP issues are resolved.

 b. The response to the ARNG Division missioning effort has overall been favorable from the CINCs, the Joint Staff, and OSD. The most positive response has been from CINCs and their staffs. Initial Joint Staff concerns have mostly been addressed through continued communication with the various impacted J staffs. A remaining issue that continues to be worked is the impact of the missioning effort on the designation of a national strategic reserve. RCE-05 Tab 16 deferred work on this issue until QDR-01 and the Army continues to work with OSD, J7, and J8 to address this issue. The OSD concern with the missioning effort is most appropriate, but premature, residing within OSD (PA&E) and is focussed on the resource implications. Clearly, without understanding the force requirements resulting from the next two years of deliberate CINC war planning, the costs are unclear. Planning to meet the requirements of warfighting and operational tasks will proceed. Communication with OSD (RA) and OSD (S&TR) have addressed many of their initial concerns as they continue any dialogue with OSD (PA&E).

 c. These efforts will be incorporated into the TAA process currently underway. Other initiatives include the Unified Command Plan staffing and the issue of assigning forces or apportioning forces to the Homeland Security mission.

3. MILESTONES.

· TAA Requirements Council of Colonels 7 – 8 Nov

· J-8 HLS Table Top Exercise 19 – 20 Nov

· TAA Requirements GOSAG 12 – 13 Dec

· TAA Resourcing Council of Colonels 8 – 9 Dec

· UCP Approval Dec 01

· TAA Resourcing GOSAG 30 – 31 Jan 02

· Homeland Security briefing to VCSA and CSA as time permits

4. RESOURCE IMPLICATIONS. There are many resource implications associated with the National Guard Division missioning effort. Costs associated with modernization, force structure, training support, full time support, and OPTEMPO must all receive additional analysis during the implementation of the ARNG missioning concepts. The September 2000 RCCC tasked FORSCOM to draft the implementation strategy for Corps packaging and validate Training Support XXI and Full Time Support cost assumption requirements. Preliminary results of this review are expected in August 2001.

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS. Congressional delegations are interested in many aspects and implications of the National Guard Division missioning effort. Heavy interest is expected in the assignment of specific flags to missions and on the naming of War Fighting Centers. The Senate National Guard Caucus and the Montgomery Group both sent correspondence to the SECDEF expressing their continued support and interest in the work. The Congressional interest was heightened after the terrorist attacks of September 11th. Homeland Security will play a significant role in the future ARNG missioning efforts

6. COORDINATION. OCAR, NGB, and FORSCOM.

7. RECOMMENDATION. ARNG division missioning efforts continue to provide quarterly updates to RCCC as coordination with CINCs continues.

____________________ ________________

COL Brown, DAMO-SSW

 MAJ Tennis/692-5661

 patrick.tennis@hqda.army.mil

2

