

Transforming the Department of the Army

**Overview for
NDIA Atlanta Executive Seminar**

April 29, 2003

Key Points

- Army continues to pursue change aggressively to build the most effective, efficient organization possible.
 - *Change is hard.*
 - *Many changes are cultural --- half-generational?*
 - *Warfighting, as well as force generation capabilities!*
- Efficiencies in the “business” side of the Army are being re-invested.
 - *More than 1,000 military and civilian spaces in major headquarters, another 1,500 likely in the next 12-18 months.*
 - *With Human Resources reorganization, could re-allocate up to 10,000 spaces to warfighting elements*
 - *More spaces in logistics transformation*
- Next few months critical for a very busy Army!

Key Factors and Considerations

Evolving perspectives

- Future threats unknown --- uncertainty = capabilities-based forces
- Accounting for surprise required in US planning
 - Iraq and Afghanistan as models for warfighting concepts
 - Implications for forces and stationing
- Concern for reliance on RC mobilization
- Opportunity in “*strategic pause*” of major power competition
- Joint network-centric warfare

Emerging thoughts

- Forward deterrence and early combat power at the point of crisis
- Flexible headquarters and forces, rapid tailoring, fight as joint force
- Information-enabled operations and support
- Highly integrated joint fires
- Decreased logistics footprint and burden

Transformation --- a real concept??

Phase 1 Realignment Outcomes

Installation Management

- Centralized into 7 regions
- Common services and standards
- Restore the infrastructure
- Aggregate and compete demand
- Direct funding
- *Focus warfighter on training/operations*

Acquisition

- Consolidated programs under AAE
- Re-organized PEO/PM structure
- Moved foreign sales to AAE
- Facilitate horizontal integration
- Increase focus on sustainability
- Enable re-focusing of AMC

Other

- Moved personnel planning to G-1
- Created requirements review and approval process/organization in G-3
- Disestablished International Affairs
- Integrated Reserve components

Contracting

- Centralized for installation and IT/communications
- Increased efficiency
- Contract for aggregated demand
- *Provide warfighter responsive contingency support*

Realignment to a More Global Force

AMC

- Re-organize internally, streamline
- Adapt / build new processes, including ERP
- Command Theater Support Commands
- Command MTMC
- End-to-end logistics support and surge to warfighter

NETCOM

- Command Theater Signal Brigades and others
- Command installation IM assets
- Provide adaptive military/commercial communications
- Control resources to build Army and Joint interoperability

Enterprise Solutions

- **New business processes** to complement new organizational posture
 - OSD effort --- Business Systems Modernization Initiative
 - Army working several functional domains
 - *Personnel* with DIMHRS
 - *Logistics* with LMP and GCSS-A/Tactical
 - *Medical* Class VIII
 - Others under consideration
 - *Installation management*
 - *Financials* --- linked to OSD selected system
- **Challenges**
 - Changing business processes within established organizations
 - Ensuring an adequate communications infrastructure
 - Fielding a mobile capability
 - Ensuring integrated outcomes

Complexity of Transforming

Key Considerations

- Post-Iraq stability operations and others
 - Post-Iraq overseas posture and footprint
 - Concern for future roles of Reserve components
 - Balance between Defense and homeland security missions
 - Joint studies, e.g., *Joint logistics*
 - Personnel transformation
 - Impacts on organization, structure, and stationing
 - Logistics transformation
 - Impacts on layers of command and control, numbers of logisticians, distribution in the battlespace
 - Objective Force / FCS --- Increment #1, Milestone B, SDD
 - Echelons of Army command
 - 3rd Wave conversions
 - BRAC implications --- force structure, global footprint, efficiency
-