


Army National Guard:
Always Ready, Always There

UNCLASSIFIED

Army National Guard
Deputy Chief of Staff for Intelligence and Security
COL Brent Richards

Army Intelligence Industry Day
25 June 2018

UNCLASSIFIED


"The Army of 2028 will be ready to deploy, fight, and win decisively against any adversary, anytime and anywhere, in a joint, multi-domain, high-intensity conflict,-The Army Vision, Dr. Mark Esper, 23rd Secretary of the Army


Army National Guard:
Always Ready, Always There

UNCLASSIFIED

Backup/Question Slides

UNCLASSIFIED


ARNG

- What technology investments could enhance analytic exchanges, training programs, and exercises to improve readiness across multiple intelligence disciplines?
- How can Industry, through the ARNG, leverage the talent of the American people by supporting the Secretary of the Army's Vision?
- How does the ARNG support and enable Cyber intelligence requirements with its unique domestic operations roles and authorities?

Theme: Setting Conditions for Army Intelligence in 2035


ARNG G2 Focused Readiness Strategy

Creative low density recruitment focus

MI grade gaps in states

Critical vacancies- 35D, 35F, 35L, 35M, 35N, 35P, 35T

Few MI FTUS

OC/T

COMSEC
Not all units have COMSEC custodians

Intel WO recruitment initiatives

Collective Training
Limited Collective Training Opportunities for MI entities

Personnel

Trained and Ready ARNG Military Intelligence Professionals and units with the right tools to align with emerging opportunities and threat

TARP

Foundry
Only funding source for MI technical training

Security

Training

SCIF
No organic accredited SCIF / if accredited its non-operational

Length of schools

Lack of SIPR access w/in State

Collective Trainers/Maintainers

Equipping


Training sets for MFGIs

MI non-lethal live fire exercises

PERSEC
Timelines for Centralized Adjudication Facility (CAF)

DCGS-A and Prophet outdated software/hardware

NGREA


ARNG relies on outside agency to process clearances

Sustainability solutions
- few 35T/353T FTUS maintainers


Interoperability solutions
- Maintainers conduct software/hardware upgrades

MI Collective Training certification

Deficient MI TADSS in ARNG

* Commander's Interest Item


Innovation in Achieving The Army Vision

"The Army of 2028 will be ready to deploy, fight, and win decisively against any adversary, anytime and anywhere, in a joint, multi-domain, high-intensity conflict, while simultaneously deterring others and maintaining its ability to conduct irregular warfare." -The Army Vision, Dr. Mark Esper, 23rd Secretary of the Army

Through Training—

Industry Opportunities


ARNG Intelligence Support to Cyber

