

Welcome to Pierre

Board of Military Affairs Winter Meeting

February 3, 2017

South Dakota National Guard

Agenda

- Missions – Federal & State
- Our Vision
- Army Guard
- Air Guard
- Legislative Session

South Dakota National Guard

The SDNG Chain of Command

**Governor Dennis Daugaard
Commander in Chief**

**The Adjutant General
Major General Timothy A. Reich**

**Chief of Staff
COL Marshall Michels**

**Asst. Adjutant General
BG Kevin Griese**

**Asst. Adjutant General
Brig. Gen. Steve Warren**

**Air Commander
Col. Nate Alholinna**

**Full-Time
Army Personnel**

**Army
National Guard**

**Air
National Guard**

**Full-Time
Air Personnel**

South Dakota National Guard

ANNUAL ECONOMIC IMPACT

Federal Investment *(FY 2016 Budget)*

Army National Guard \$ 109,348,619

Air National Guard \$ 58,419,214

State Investment *(FY2017 Budget)* \$ 4,005,423

Total Annual Economic Impact \$ 171,773,256

Department of the Military

	2017 Budget	2018 Request	Change
General Funds	4,005,423	4,114,165	108,742
Federal Funds *	20,756,547	20,722,929	-33,618
Other Funds	29,254	29,254	-0-
Totals	24,791,224	24,866,348	75,124
FTE	105.4	107.4	2.0

- **Does not include military pay & allowances, flight operations & maintenance.**
 - The total economic impact of the South Dakota National Guard is over \$171 million per year.

Department the Military

FY2018 Requested Budget
\$ 24,866,348

**Adjutant General's
Office
\$ 604,654
2.43%**

**Air Guard
\$5,862,937
23.58%**

**Army Guard
\$18,398,757
73.99%**

Budget Divisions

Department
of the
Military

Office of the

Adjutant
General

Army Guard

Air Guard

Office of the Adjutant General

	2017 Budget	2018 Request	Change
General Funds	565,094	565,094	-0-
Federal Funds	10,306	10,306	-0-
Other Funds	29,254	29,254	-0-
Totals	604,654	604,654	-0-
FTE	5.3	5.3	-0-

Army National Guard

Army National Guard

Army Guard Leadership

- **Assistant Adjutant General**
 - **BG Kevin Griese**
- **Land Component Commander**
 - **BG Tom Croymans**
- **Chief of Staff**
 - **COL Marshall Michels**
- **Command Chief Warrant Officer**
 - **CW5 Todd Dressler**
- **Command Sergeant Major**
 - **State CSM James Hoekman**

Army National Guard

Personnel Statistics

- **Our authorized strength is 3,003 Soldiers.**
 - 359 Officers, 112 Warrant Officers, 2,532 Enlisted
- **Our FY 2017 strength mission goal is 3,125 Soldiers.**
 - 104% of our units' positions
- **Full-time federal employees: 577 (AGR and Tech)**
- **State employees: 52.1 FTE**

Army National Guard

	2017 Budget	2018 Request	Change
General Funds	2,999,432	3,132,406	132,974
Federal Funds	15,227,273	15,266,351	39,078
Other Funds	-0-	-0-	-0-
Totals	18,226,705	18,398,757	172,052
FTE	*52.1	*54.1	2.0

* 42.35 of the 52.1 FTE in the Army Guard budget are federally funded

Army National Guard

Budget Increases/Decreases	General	Federal	Total
Captive Insurance	14,403	-194,021	-179,618
Geographic Information Specialist Analyst		65,678	65,678
Electronic Security Systems Technician		76,710	76,710
Federal Contract Authority Reduction (<i>Conversion to FTEs</i>)		-174,125	-174,125
M&R – Capital Projects	94,019	376,077	470,096
Utilities – Energy Cap/ Right Size	24,552	-111,241	-86,689
Totals	132,974	39,078	172,052

Army National Guard

Unit Locations

Located in 22 South Dakota Communities

SD Army National Guard

South Dakota's Aging Armories

<u>Location</u>	<u>Year Built</u>	<u>Current Age</u>
Aberdeen	1964	53 years old
Belle Fourche	1954	63 years old
Brookings	1976	41 years old
Chamberlain	1958	59 years old
DeSmet	1994	23 years old
Ellsworth AFB	2008	9 years old
Flandreau	1984	33 years old
Huron	1956	61 years old

South Dakota's Aging Armories

<u>Location</u>	<u>Year Built</u>	<u>Current Age</u>
Madison	1960	57 years old
Milbank	1974	43 years old
Mitchell	1959	58 years old
Mobridge	2007	10 years old
Parkston	1978	39 years old
Pierre	1975	42 years old
Rapid City (<i>Range Road</i>)	1964	53 years old
Rapid City (<i>Duke Corning</i>)	1990	27 years old

South Dakota's Aging Armories

<u>Location</u>	<u>Year Built</u>	<u>Current Age</u>
Rapid City (<i>RC Airport</i>)	1980	37 years old
Sioux Falls	1992	25 years old
Spearfish	2002	15 years old
Sturgis	1979	38 years old
Vermillion	1989	28 years old
Wagner	1963	54 years old
Watertown	2013	4 years old
Yankton	1976	41 years old

Army National Guard

2011-2021 Fiscal Year Defense Plan Military Construction Projects

FY 2011 – Watertown Readiness Center - \$25 million

FY 2012 – None

FY 2013 – None

FY 2014 – None

FY 2015 – None

FY 2016 – None

FY 2017 – None

FY 2018 – None

FY 2019 – None

FY 2020 – None

FY 2021 – Aviation Support Facility, Rapid City \$20 million

Last fall we were offered the opportunity to move our project up to Federal Fiscal year 2019

National Awards

Fifteen South Dakota Army National Guard units received the National Guard Bureau's Superior Unit Award in recognition of outstanding achievement. The Superior Unit Award is presented only to units that meet the highest standards in drill attendance, physical fitness, weapons qualification and maintenance.

109th Regional Support Group – 2016 Eisenhower Trophy

National Awards

The 153rd Engineer Battalion was awarded the MG Milton A. Reckord Trophy as the most outstanding National Guard battalion in the nation, for the third year in a row!!!

National Awards

The 82nd Civil Support Team received the General John J. Pershing Trophy for attaining the top honors in the nation in during annual weapons qualification.

National Awards

Company C, 1st Battalion, 189th Aviation Regiment earned the Certificate of Victory for weapons marksmanship.

National Guard Association of the United States
Certificate of Victory

Awarded to the Charlie Company, 1/189th Aviation Battalion, South Dakota Army National Guard, for the highest figure of merit among all Army National Guard units in annual rifle qualification firing for the year 2016.

The name of this unit is inscribed upon the National Guard Association Trophy which is on display in the National Guard Memorial in Washington, D.C.

National Awards

The South Dakota Army National Guard won 1st Place
Gold Division FY 2016 Army Communities of Excellence

Army National Guard

Current Deployments

153rd EN BN

Kuwait/Iraq

NOV 2016

(165 personnel)

Army National Guard

Future Deployments

216th EN Det (FF)	Romania	JUL 2017	(3 personnel)
200th EN CO	Kuwait	JUL 2017	(15 personnel)
C/1/189th AVN	Kuwait	OCT 2017	(94 personnel)
Det 1, Co B, 935th	Kuwait	JUN 2018	(28 personnel)

* Individual Soldiers can also continue to deploy to various locations on a voluntary basis.

Air National Guard

Air National Guard

Air Guard Leadership

Assistant Adjutant General

- Brig. Gen. Steve Warren

Director of the Joint Staff

- Brig. Gen. Russ Walz

114th Fighter Wing Commander

- Col. Nate Alholinna

State Command Chief Master Sergeant

- Chief Master Sergeant Jeanne Gacke

Wing Command Chief Master Sergeant

- Chief Master Sergeant Mike Clauson

Personnel Statistics

- **Military Strength** **1,039** (officers & enlisted)
- **Federal Employees** **357** (AGR and Tech)
- **State Employees** **48.0**
 - Environmental Management 1.0
 - Fire Protection Support 30.0
 - Operations & Maintenance 17.0

Air National Guard

	2017 Budget	2018 Request	Change
General Funds	440,897	416,665	-24,232
Federal Funds	5,518,968	5,446,272	-72,696
Other Funds	-0-	-0-	-0-
Totals	5,959,865	5,862,937	-96,928
FTE	*48.0	*48.0	-0-

* 44 of the 48 FTE in the Air Guard budget are federally funded

Air National Guard

Military Construction 100% Federally Funded

Current Projects

- **Arresting Barrier/Runway Repair (3.5M)**

Potential Future Projects

- **Aircraft Maintenance Shops (12.3M)**
- **Life Support Renovation (1M)**
- **Taxiway Charlie Concrete Repair (1M)**

Air National Guard

Aircraft Assigned and Pilots

**26 F-16 Block 40 Aircraft
34 Pilots**

National Awards

The 114th Fighter Wing was awarded the Air Force Outstanding Unit Award in 2016. This is the 8th time the 114th Fighter Wing has won this award for meritorious service.

National Awards

South Dakota's 114th Fighter Wing was also awarded the Distinguished Flying Unit Plaque in 2016 for being one of the top five flying units in the nation. Selection is based on overall combat readiness and performance. This is the 6th time the 114th Fighter Wing has won the prestigious award.

Top Flying Unit Awards 2014 – 2016

2014

Spatz Trophy

114th Fighter Wing

South Dakota

Distinguished Flying Units

104th Fighter Wing

Massachusetts

123rd Airlift Wing

Kentucky

155th Refueling Wing

Nebraska

163rd Recon Wing

California

189th Airlift Wing

Arkansas

Top Flying Unit Awards 2014 – 2016

2015

Spaatz Trophy

122nd Fighter Wing

Indiana

Distinguished Flying Units

113th Fighter Wing

DC

114th Fighter Wing

South Dakota

133rd Airlift Wing

Minnesota

159th Fighter Wing

Louisiana

Top Flying Unit Awards 2014 – 2016

2016

Spatz Trophy

127th Fighter Wing

Michigan

Distinguished Flying Units

114th Fighter Wing

South Dakota

142nd Fighter Wing

Oregon

148th Fighter Wing

Minnesota

173rd Fighter Wing

Oregon

Air National Guard

Deployments

- An aviation package of 130 Airmen deployed to Lask Air Base in Poland for 4 weeks in 2016.
- We currently have 1 Airman deployed to Guam with the DC National Guard (returning next month). Individual Airmen will continue to deploy to various locations worldwide.

Air National Guard

Deployments

- In 2017 we will be deploying 125 Airmen to nine different locations for 180 days.
- In 2018 we will deploy 250 personnel as a part of an Air Expeditionary Force (AEF) deployment.

58th Presidential Inauguration Support

South Dakota National Guard

We ask for your continued support!

2017 Session

House Bill 1013 (*Technical school tuition*)

House Bill 1014 (*Sturgis land purchase*)

Sturgis Land Purchase HB 1014

The Meade County School District approached the SD National Guard about purchasing 30 acres of land directly adjacent to the armory there. This parcel will make a tremendous training area for our heavy equipment operators, and could also be used as a staging area for Sturgis Rally response.

Proposed Sturgis Land Purchase

Sturgis Land Purchase

An appraisal completed on August 27th for this parcel determined the market value of the property to be \$12,000 per acre.

30 acres x \$12,000 = \$360,000

A purchase agreement setting the price at \$360,00 has been signed (contingent on the appropriation of purchase funds).

SD NATIONAL GUARD FALLEN HEROES

SGT Dennis Morgan
Valentine, Neb./Winner, S.D.
153rd En. Bn. - Iraq
Jan. 8, 1982 - April 17, 2004

SSG Cory W. Brooks
Phillip, 153rd En. Bn.
Iraq
Mar. 26, 1972 - April 24, 2004

CW2 Paul J. Pillen
Keystone, 249th Aviation
Kuwait
March 7, 1977 - Oct. 17, 2005

SFC Richard L. Schild
Tabor, Batt. C/1-147th FA
Iraq
Nov. 29, 1965 - Dec. 4, 2005

SSG Daniel M. Cuka
Yankton, Batt. C/1-147th FA
Iraq
June 24, 1978 - Dec. 04, 2005

SGT Allen D. Kokesh Jr.
Yankton, Batt. C/1-147th FA
Iraq
June 12, 1984 - Feb. 7, 2006

SSG Gregory Wagner
Mitchell, Batt. C/1-147th FA
Iraq
Nov. 26, 1970 - May 8, 2006

SPC Dennis Jensen
Sioux Falls, 200th En. Co.
Afghanistan
Oct. 9, 1989 - Aug. 16, 2011

QUESTIONS?

THANK YOU FOR COMING!!

