

November BoD Meeting

NGAUS Legislative Update

Legislative Issue Updates

Vet Status for NG Members

- S. 944 Omnibus Vet Bill- Section 807- no benefits

Battle Lines Drawn with Army on End Strength and Force Structure

- Expect OSD recommendations to reduce ARNG end strength

Peter Duffy
Legislative Director

Issues Going Forward

- Budget constraints, upcoming recommendations from congressionally mandated Commissions on drill pay, benefits, retirement pay, structure of the AF, plus ongoing pressure on modernization and readiness
 - Temporary sequester relief- \$21 billion 2014; \$9 billion 2015- lucky to attain sequester levels in 2016 according to HASC staff with & \$80 billion in OCO funds largely vanishing with involvement in Afghanistan withdrawal-concerns about establish deterrent threat
-

Joint Priorities

Creation of dedicated funding lines for National Guard Counterdrug Program and Training Centers into President's Budget /DoD Central Transfer Account

CNGB appointment of ARNG and ANG Directors

CNGB Annual Reporting of Domestic Response Personnel and Equipment Requirements for non-federalized National Guard

Update law to enhance ADOS, AGR and technician personnel support in emergency response operations

Codify Council of Governors role in DoD planning, programming, budgeting and execution cycles

Ensure congressional and executive military compensation recommendations do not unfairly affect National Guard pay and benefits

Grace Washbourne
Legislative Affairs
Manager – Joint and
Domestic Programs

Secure veterans status for National Guard retirees

ARNG Priorities

Promote the value and cost-effectiveness of the ARNG

- RFPB findings, promote think tank studies about cost and AC/RC mix
- The Guard IS the solution to sequestration

Legislative Proposals to Congress

- 9 of 11 proposals made it into defense bills relating to:
 - ❖ Utilization of the Army National Guard as an Operational Reserve – *Report language in HASC, HAC and SAC bills*
 - ❖ Off-ramping – *Report language in HASC and SASC bills*
 - ❖ Increased funding for Blackhawks – *Funding in House Approps. bill*
 - ❖ UH-72 Lakota program – *All bills un-cancel the program termination and include extra funding for additional procurement*
 - ❖ C-23 moratorium - *\$34M to keep operational in House Approps. bill*
 - ❖ NGREA - *\$400M House, \$315M Senate*
 - ❖ HMMWVs – *Addtl. \$100M in House Approps*

Annie Lively

Senior Legislative Affairs
Manager - Army Programs

ANG Priorities

Protect /Modernize/Recapitalize Legacy Aircraft

- C-130 modernization and recapitalization
- A-10 preservation in future years
- F-15/F-16 upgrades (AESA radar)
- RPA recapitalization
- Fielding of future weapons systems
- Preservation of traditional Air Guard missions

Inclusion of National Guard in the Cyber force structure decisions and planning

- Parity in training and equipping

National Commission on the Structure of the Air Force and the Total Force Task Force

- Impact on future force structure and FY15 budget debate

Mary Catherine Ott
Legislative Affairs
Manager – Air/Cyber
Programs

2013: Year in Review

Sequestration

- Took effect this year, but Pentagon used unobligated funds to pay down most cuts
- Murray-Ryan budget deal reversed \$31.5 billion in sequestration cuts over the next two years
- Restored funding is expected to buy back DoD readiness and modernization funding shortfalls

Late Presidential Budget and Defense Bills

- PB- two months late
- NDAA- Last minute maneuvers allowed for passage before year's end, but without a formal amendment process in the Senate

Continuing resolutions and “crisis governance” perceived as the “new normal” for Congress

Looking Ahead: 2014

Near-term Operating Picture

- Defense spending bill before January 15, numbers expected to be similar to House and Senate Appropriations Committee bills from 2013
- President's Budget to drop in late February
- National Commission on the Structure of the Air Force report due early February

Threats on the Horizon

- Cuts to Army Guard End Strength (Plans to reduce end strength to 315k)
 - Army Aviation Plan divesting all Apaches, Kiowas, half of ARNG Lakotas
 - Military Pay and Compensation- All Options "On the Table"
-

Resolutions Process

Requirements from state:

- Package *must* come with a signed certification cover sheet from the state resolutions chair that certifies that the state resolutions chair has read the SOP and will read the full resolutions package in advance
 - Each resolution requires a National Guard subject matter expert as the POC and include e-mail and phone number and they must be available to discuss the resolution at any time
 - Replaced background with justification section. It must include concise, bulleted justification for each resolution, including affected states and personnel, intended purpose, status, history, and any relevant additional information
-

Task Force Role

Task Forces may:

- Revalidate and examine each resolution
- A task force will work with states with any alterations. Deletions can only occur if submitted through the formal draft resolutions process to be considered at national conference
- THE ONLY EXCEPTION TO THE ABOVE DELETION PROCESS will occur when a resolution is overcome by events (obsolete, no longer exists, or completed – e.g. CNGB on the JCS, C-23, C-27, embedded mental health care)
- Each resolution has a 1 year shelf life before it can be deleted

Voting requirements:

- If the applicable Task Force, NGB and NGAUS all agree to delete a resolution, the floor must vote to override with a 75% vote
-

Timeline of Resolutions

- Resolutions are sent to ngausresolutions@ngaus.org
 - Pay attention to the timeline and the resolutions posted online before conference
 - All draft resolutions submitted by states are available to view on the NGAUS website from June to conference
 - As needed, brief resolution delegates with sufficient information to support the resolution at conference
-

Questions?
