

THE ADJUTANT GENERAL'S ANNUAL REPORT MAJOR GENERAL ROBBIE L. ASHER, ADJUTANT GENERAL

"WHEN CALLED.

WE RESPOND WITH READY UNITS TO EXECUTE FEDERAL, STATE AND COMMUNITY MISSIONS."

OKLAHOMA NATIONAL GUARD WORKFORCE

Total Staffing	2,192	
State Employees	352	
Active Guard Reserve - Air	200	
Federal Technicians - Air	642	
Active Guard Reserve - Army	486	
Federal Technicians - Army	512	

The Oklahoma National Guard has two commanders in chief— The Governor of Oklahoma and the President of the United States.

The Governor is the commander in chief of the Oklahoma National Guard on a day-to-day basis, during peacetime and state emergencies.

The President becomes the commander in chief when the Guard is activated for a federal emergency or deployed in support of overseas contingency operations.

FEDERAL COMMAND

Barack Hussein Obama IIPresident, United States of America

The President can order National Guard personnel to federal active duty during a national emergency and also can mobilize units to support active-duty forces performing Department of Defense missions.

THE OKLAHOMA NATIONAL GUARD

Serving the State and Nation since 1890

ARMY NATIONAL GUARD 6,933 MEMBERS

As an operational reserve to the Army and Air Force, the National Guard fights the nation's wars alongside our active-duty counterparts throughout the world. The National Guard makes up 37% of the Army's operating force and 22% of it's generating force (support and training).

AIR NATIONAL GUARD 2,329 MEMBERS

The Air National Guard operates 19% of the total Air Force Structure. The Oklahoma National Guard also provides protection of life and property, and preserves peace, order and public safety. These missions are accomplished through emergency relief support during natural disasters, search and rescue operations, and support to civil authorities.

A GREAT VALUE!

Oklahoma National Guard pays for itself!

Federal funding of \$ 228 million generated \$10 million in Oklahoma income taxes from federal salaries that more than offset the \$10.5 million received in funding from the state of Oklahoma.

STATE COMMAND

Mary Fallin Governor, State of Oklahoma

The Governor is the commander in chief of the Oklahoma National Guard and, as such, has the authority to activate the Oklahoma National Guard to support and assist local authorities during state emergencies or for homeland defense.

Major General Robbie L. Asher *The Adjutant General of Oklahoma*

The Adjutant General is a member of the Governor's cabinet and is responsible for the command and control of the Oklahoma Army and Air National Guard, totaling more than 9,000 personnel. The Adjutant General is also responsible for running the day-to-day operations of the Oklahoma Military Department.

According to state law, the Adjutant General is subordinate only to the governor and is also his or her principal military adviser.

The Adjutant General is responsible for the supervision of the Oklahoma National Guard when in the service of the state at the direction of the governor. The Adjutant General is also responsible for the organization, training and other activities of the National Guard. As the second highest commander in the state, the Adjutant General is responsible for carrying into effect the orders of the governor as Commander-in-Chief.

As the head of the Military Department, the Adjutant General has full control over funds allotted to the National Guard armories. Funds are controlled, deposited, expended and accounted for at the sole direction of the Adjutant General. The Adjutant General may order any record kept at individual armories audited at his discretion. Also, the Adjutant General is the Trustee of the Military Department and may act as such when accepting funds, land, or property to be used for the National Guard.

FightingAMERICA'S WARS

The Oklahoma National Guard has a rich heritage of answering the call of duty to defend the nation on home soil and abroad.

Since 9/11, more than 29,000 of our Soldiers and Airmen have deployed, many of them serving multiple deployments to answer our nations call.

Although major combat operations in Iraq and Afghanistan have stopped, the OKNG is still deploying in large numbers to support national objectives.

OKNG Soldiers and Alrmen performed missions and training this past year with active-duty and coalition counterparts in the Middle East, Europe, Africa, and the Pacific. They provided helicopter airlift and air support, military police, air combat support, unmanned aerial systems and engineering capabilities.

OKLAHOMA NATIONAL GUARD LEADERSHIP

Col. Jon M. Harrison Chief, Joint Staff Oklahoma Army National Guard

Col. Edward H. Crews Director of Staff-Air Oklahoma Air National Guard

CW5 Christopher A. Rau State Command Chief Warrant Officer Oklahoma Army National Guard

Command Sgt. Maj. Tony F. Riggs State Command Sgt. Maj. Oklahoma Army National Guard

Command Chief Master Sgt. Ronald D. Teague State Command Master Chief Oklahoma Air National Guard

Brig. Gen. Michael C. Thompson Assistant Adjutant General Oklahoma Army National Guard

Brig. Gen. Louis W. Wilham Assistant Adjutant General Oklahoma Army National Guard

Brig. Gen. Thomas W. Ryan Assistant Adjutant General Oklahoma Air National Guard

Brig. Gen. Hopper T. Smith Land Component Commander Oklahoma Army National Guard

Brig. Gen. David B. Burgy Chief of Staff/Air Compoment Commander Oklahoma Air National Guard

"WHEN CALLED.

WE RESPOND WITH READY UNITS

TO EXECUTE FEDERAL, STATE AND COMMUNITY MISSIONS."

ARMY

Five Major Subordinate Commands, 125 Units

45th INFANTRY BRIGADE COMBAT TEAM

The 45th IBCT is a self-sufficient brigade containing a complete ensemble of infantry, cavalry, artillery, military intelligence, engineer, signal, support maintenance, medical and heavy transportation units.

45th FIELD ARTILLERY BRIGADE

The 45th Field Artillery Brigade is composed of an organic High-Mobility Artillery Rocket System (HIMARS) battalion, the 1-158th Field Artillery (FA); a support battalion, the 271st Brigade Support Battalion (BSB); and two separate batteries/companies, Headquarters and Headquarters Battery (HHB) and the 205th Network Signal Company.

90th TROOP COMMAND

The 90th Troop Command provides combat service support to American's Army for Unified Land Operations, Homeland Defense, Homeland Security, and Civil Support. We are Citizen-Soldiers providing highly skilled professional expertise in support of community, state, and national missions.

CAMP GRUBER TRAINING CENTER

Camp Gruber Training Center is committed to being recognized as a premier training center for tactical operations conducted by all Department of Defense military. Camp Gruber is dedicated to providing state of the art ranges and facilities in support of the Oklahoma Army National Guard.

REGIONAL TRAINING INSTITUTE

The Oklahoma Regional Training Institute is the home of the 189th Regiment. The Regiment is comprised of its Headquarters, a Headquarters Company, the 1st Battalion, 189th Field Artillery and the 2nd Battalion 189th General Studies. The Regiment's responsibility covers a region of nine states.

AIR

Two Wings, 38 Separate Units

137th SPECIAL OPERATIONS WING

The mission of the 137th Special Operations Wing is to enhance global special operations by serving our communities, state and nations through the unique capabilities of the 137th Special Operations Wing.

The 137th SOW will be the second Air National Guard base to be a part of the AFSOC mission and will be the only military entity flying and maintaining the MC-12 and its unique capabilities.

137th SPECIAL OPERATIONS GROUP

185th Special Operations Squadron 189th Intelligence Squadron 285th Special Operations Intelligence Squadron 146th Air Support Operations Squadron 137th Aeromedical Evacuation Squadron

137th SPECIAL OPERATIONS MISSION SUPPORT GROUP

137th Special Operations Civil Engineering Squadron 137th Special Operations Security Forces Squadron 137th Special Operations Communications Flight 137th Special Operations Logistics Readiness Squadron 137th Special Operations Force Support Squadron 205th Electronic & Installation Squadron

137th SPECIAL OPERATIONS MEDICAL GROUP

137th SPECIAL OPERATIONS TENANT UNITS

138th Combat Training Squadron 306th Intelligence Squadron Air Force Flight Standards Agency (AFSA)

138th FIGHTER WING

The mission of the 138th Fighter Wing is to maintain combat ready forces for mobilization, deployment, and employment as needed to support national security objectives. Additionally, our state mission is to support the Governor of the State of Oklahoma with units organized, equipped and trained in the protection of life and property, and preservation of peace.

138th OPERATIONS GROUP

125th Fighter Squadron 138th Operations Support Squadron 138th Support Flight

138th MAINTENANCE GROUP

138th Aircraft Maintenance Squadron 138th Maintenance Squadron 138th Maintenance Operations Flight

138th MISSION SUPPORT GROUP

138th Civil Engineer Squadron 138th Logistics Readiness Squadron 138th Security Forces Squadron 138th Communications Flight 138th Force Support Squadron

138th MEDICAL SQUADRON

138th COMPTROLLER FLIGHT

138th ENGINEER INSTALLATION SQUADRON

125th WEATHER FLIGHT

THE OKLAHOMA NATIONAL GUARD HAS INSTALLATIONS IN

25 COUNTIES

COVERING OVER 34,000 ACRES

2.7 MILLION SO. FT. IN FACILITIES

ARMY PROPERTY LOCATED IN 25 COUNTIES

48 INSTALLATIONS	Acres	#Bldgs	Total sq ft.
State-Owned	1,545	199	1,753,212
Federally Licensed to State	43	25	258,373
3 RESERVE LEAD AFRC's			
Fort Sill	34	3	52,461
McAlester Ammunition Depot	15	2	32,440
Vance Air Force Base	16	2	34,907
1 TRAINING SITE			
Camp Gruber (Federal)	33,027	198	563,149

OKLAHOMA NATIONAL GUARD FACILITIES NUMBERS

- 1,081, 372 (223 acres) of paved areas
- 513.052 linear feet (97.2 miles) of utilities
- 9,507 Kilowatts of Power Generation
- Oldest Readiness Center, 61 years (Ponca City)
- Average Readiness Center age, 33 years
- 2 Dams (Water reservoirs)
- 1 Cemetery

ARMORY MODERNIZATION

EDMOND READINESS CENTER, constructed in 1971 is undergoing a \$5.2 million modernization that includes updates to Anti-Terrorism force protection, Asbestos and Lead remediation, fire safety, and efficient energy systems.

AIR PROPERTY LOCATED IN 2 COUNTIES

WINGS	Acres	#Bldgs	Total sq ft.
Will Rogers ANGB	122	29	391,117
Tulsa ANGB	86	53	391,611

"WHEN CALLED, WE RESPOND WITH READY UNITS TO EXECUTE FEDERAL, STATE AND COMMUNITY MISSIONS."

The Oklahoma National Guard's federal mission is to fight and win the nation's wars.

FALLEN HEROES

Nineteen Oklahoma National Guard members have died in service to the nation since 9/11.

SINCE 9/11

Since September 11, 2001, the Oklahoma Army National Guard has deployed over 29,704 Soldiers in support of the Global War on Terrorism.

We have deployed to over 16 countries, with the majority of them deploying to Afghanistan and Iraq.

We have defended freedom in multiple operations to include:

Operation Noble Eagle

Operation Enduring Freedom

Operation Spartan Shield

Operation Iraqi Freedom

Operation New Dawn

Operation Freedom's Sentinel

Operation Inherent Resolve

Joint Multinational Training Group Ukraine

Kosovo Force Operation

AIR

Provides capabilities including air combat, construction, logistics, medical, mobil and installed networks, network infrastructure, security forces, tactical air traffic control, unmanned aerial systems, weather reporting and forecasting.

WARFIGHT

ARMY

Provides capabilities including airlift, artillery, aviation, construction, engineering, infantry, logistics, maintenance, intelligence, medical, signal, task force oversight and transportation.

"WHEN CALLED, WE RESPOND WITH READY UNITS TO EXECUTE FEDERAL, STATE AND COMMUNITY MISSIONS."

At it's inception, the National Guard was founded to protect America's homeland. Today, the National Guard supports the homeland mission by partnering with local, state and federal authorities to protect citizens and critical infrastructure from natural and man-made disasters.

DIRECTOR OF MILITARY SUPPORT

The Director of Military Support (DOMS) is responsible for all Oklahoma National Guard domestic operations.

In 2016, the DOMS conducted over 20 external partner agency engagements which included conducting and participating in table-top exercises, presentations, and full-scale training events.

ANTI-TERRORISM/FORCE PROTECTION

The Anti-Terrorism/Force Protection (ATFP) Office provides protection for DOD personnel, family members, critical assets, and materiel resources assigned to the Oklahoma Army National Guard and supports the Joint Force Headquarters by deterring, defeating, or mitigating the effects of a Terrorist and/or Homegrown Violent Extremist (HVE) attack.

63rd CIVIL SUPPORT TEAM

The 63rd Civil Support Team (WMD) supports civil authorities at a domestic Chemical, Biological, Radiological and Nuclear (CBRN) incident site by identifying CBRN agents or substances,

assessing current and projected consequences, advising on response measures, and assisting with appropriate requests for additional support.

The 63rd CST supports intentional and unintentional releases of hazardous materials as well as man-made and natural disasters.

The Civil Support Team can deploy in less than 60 minutes from alert, bringing with it a robust suite of CBRN detection and identification equipment, an ISO 17025 accredited mobile laboratory, technical and emergency decontamination assets and a mobile communications suite.

COUNTERDRUG TASKFORCE

Oklahoma Counterdrug Task Force (OKCDTF) supports domestic operations by disrupting the distribution, transportation, finance, and abuse of illegal and illicit drugs throughout the state.

The Guardsmen of OKCDTF provide critical intelligence, criminal analysis, ground reconnaissance, and aerial observation operations for local, state, and federal law enforcement agencies. OKCDTF is a valuable resource in the "War on Drugs" utilizing the specialized training of Guard members and ultramodern equipment significantly enhances the ability of law enforcement agencies in conducting drug related investigations and pursuing drug law offenders.

In FY 2016, our teams' statewide support of partnering with antidrug coalitions, supporting strategic planning, community assessments, and operational planning executed the seizure of 62 weapons, 299 arrests and \$32,853,854 in cases with a counterdrug nexus.

Aerial Missions	67
Weapons Seized	62
Arrests	299
Assets Seized	\$32,853,854

CYBER OPERATION ELEMENT(DCO-E)

The G6, Defensive Cyber Operation Element (DCO-E) is a small group of

Army National Guard
Soldiers who work
in conjunction
with the Air
National Guard
cyber team
in order to
handle complex
cyber challenges

and ensure freedom of action in and throughout cyberspace.

The OKNG DCO-E has been recently formed and will test their skills at the annual Cyber Shield Exercise at Camp Williams, Utah in 2016.

JOINT OPERATIONS CENTER

State Active Duty Missions are divided into the following categories:

FIRE

Fire missions are any missions related to supporting Oklahoma Department of Forestry in their wild land firefighting missions. While these missions are generally supported

by aviation assets, they may be supported by ground units as well.

WEATHER

Weather missions are any missions related to supporting OEM during severe weather.

These missions are generally for C2 Support such as JOC/JTF activation, but may include Power Generation support, Traffic Control Points, Potable water, Search and Rescue, or any other activity directly related to a specific severe weather event.

WATER

Water missions are any missions related to supporting OEM provide potable/non-potable water support to a local community.

OTHER

Other missions encompass all mission sets not accounted for above.

Other missions may include but would not be limited to Local Law Enforcement support during civil unrest, power generation support unrelated to a weather event, and helicopter search and rescue.

AEROSPACE CONTROL ALERT

MISSION

Tasked with a 24 hour/365 day a year Homeland Defense Air Sovereignty Alert mission, the F-16 fighter jets of the 138th Fighter Wing stand ready to interecpt aircraft violating security guidelines in the airspace encompassing the southern United States.

NATIONAL GUARD REACTION FORCE OKLAHOMA (NGRF-OK)

The NGRF-OK is a well-trained force capable of conducting the following missions: response to natural disasters or terrorist attacks; provide site security, presence patrols, or security for WMD-CST or CERFP teams and sites; control civil disturbances; establishing roadblocks and/or check points. The NGRF can self-sustain for up to 72 hours.

PARTNERSHIPS

STATE PARTNERSHIP PROGRAM

Azerbaijan since 2003

The State Partnership Program has been successfuly building relationships for over 20 years, which include 68 unique security partnerships with 74 nations around the world. Through the National Guard Bureau (NGB) State Partnership Program (SPP), the Oklahoma National Guard has developed a relationship with the Republic of Azerbaijan. SPP links a unique component of the Department of Defense, a state's National Guard, with the armed forces or equivalent of a partner country in a cooperative, mutually beneficial relationship.

Through SPP, the National Guard conducts military to military engagements in support of defense security goals and leverages whole of society relationships and capabilities to facilitate broader interagency and corollary engagements spanning military, government, economic and social spheres.

In FY16, more than 35 Oklahoma Army and Air National Guard personnel have participated in the SPP. These Soldiers and Airmen have conducted Senior Leader Visits and NATO interoperability missions within Engineer, Medical, Logistics, Aviation and Flight Line Safety, and Plan development (Military Decision Making Process (MDMP)). Additionally, two Army and an Air Guard officer attended Azerbaijan's Republic Day in D.C., and six Azeri officers conducted staff planning training at Ft. Riley, KS with the 1-180th Cavalry Squadron.

2016 ACTIVITY

STATE ACTIVE DUTY (SAD) MISSIONS

In 2016, more than 965 Oklahoma Army and Air National Guard personnel have been placed on SAD.

These Soldiers and Airmen have mobilized for 54 missions to provide support to communities affected by severe weather, to deliver generators and potable water to communities in need, and to fly water bucket missions to suppress wildfires. From March to August of 2016, nearly 514,000 gallons of water were dropped to combat wildfires throughout Oklahoma.

COMBAT TRAINING CENTER (CTC)/EXERCISE ROTATIONS

In the past year, units from the 45th Infantry Brigade (IBCT) participated in seven CTC Rotations at the Joint Training Readiness Center (JRTC, Fort Polk) and at the National Training Center (Fort Irwin) in support of the Total Army concept to increase training readiness.

Overseas Deployment Training (ODT) Rotations

This year, the 45th Field Artillery Brigade conducted Operation Anakonda in Poland, where their headquarters served as Mission Command (MC) of fires and airspace for the exercise's 31,000 service members and 24 NATO and partner nations.

Over the next two years, OKNG projects 442 personnel will participate in ODT Rotations in Poland, Germany, South Korea,

Slovenia, Honduras and the Bahamas.

The Soldiers and Airman executing these rotations will perform in a variety of roles, including serving as Brigade Headquarters HICON, Public Affairs Cell, Company level OPFOR, OC/Ts, providing medical support, preforming maintenance and recovery missions and water purification missions among others.

MOBILIZATIONS

Oklahoma Army National Guard

245th AOB **Operation Enduring Freedom** A-777 Operation Enduring Freedom 45th IBCT BSTB KFOR (Kosovo Force) Operation Enduring Freedom 1345th Trans 3-135th **Operation Spartan Shield** 2-149 GSAB Operation Spartan Shield Det 1 C-2-149 KFOR (Kosovo Force) 2120th EN Operation Inherent Resolve

Oklahoma Air National Guard

138th FW CENTCOM 137th SOW CENTCOM

DEPARTMENT OF DEFENSE STARBASE

DoD STARBASE is a premier educational program, sponsored by the Office of the Assistant Secretary of Defense for Reserve Affairs. At DoD STARBASE students participate in challenging "hands-on, mind-on" activities in Science, Technology, Engineering, and Math (STEM).

The ultimate goals and *objectives for the students of DOD STARBASE Oklahoma are:

- 1. Enrich knowledge in science, technology, engineering, and mathematics objectives addressed by DOD STARBASE Oklahoma classroom instruction.
- *Meet DoD curriculum objectives.
- *Show measurable gains in knowledge and skills as indicated by national assessment scores.
- 2. Increase motivation toward the successful study of the science, technology, engineering, and mathematics disciplines. *Show positive gains in national attitude assessment scores.
- 3. Increase motivation toward the successful pursuit of careers related to science, technology, engineering, and mathematics. *Show positive gains in national attitude assessment scores.

Vision Statement

To be the premier Department of Defense youth outreach program for raising the interest in learning and improving the knowledge and skills of our nation's at-risk youth so that we may develop a highly educated and skilled American workforce who can meet the advance technological requirements of the Department of Defense.

Mission Statement

To expose our nation's youth to the technological environments and positive civilian and military role models found on Active, Guard, and Reserve military bases and installations, nurture a winning network of collaborators and build mutual loyalty within our communities by providing 25 hours of exemplary hands-on instruction and activities that meet or exceed the National Standards.

Number of Students served per year: 6,000

Annual Budget: \$1,335,000

Funding Source: 100% Federal (Department of Defense)

Staff Size

 FULL-TIME
 TEMP
 PART TIME
 TOTAL

 13
 10
 1
 24

Economic Impact on Community / State

\$1,335,000 of rigorous STEM hands-on learning is provided for Oklahoma 5th-8th grade students. The six full days of STEM curriculum focus on knowledge, skills and experiences supporting Oklahoma's top five industries: Energy, Information & Finance, Transportation & Distribution, Agriculture & Biosciences, and Aerospace & Defense.

THUNDERBIRD CHALLENGE PROGRAM

Mission Statement

The Thunderbird Challenge Program's mission is to take at-risk youths and give them discipline and the tools they need to plot a new course in life. Director John Altebaumer said 75 percent of funding for Thunderbird Challenge Program comes from the Department of Defense and 25 percent comes from the state. Thunderbird Challenge Program, which has graduated more than 3,000 Oklahoma youths, was founded in 1993.

- Number of students served each year: Approximately 300 out of 900 Applicants
- Annual Budget: \$4 \$5 million
- Funding Source: 75% Federal and 25% State
- Staff Size: 70 80 based on level of fill
- Economic Impact on Community / State: \$20 million dollar economic impact with a \$13.3 million dollar return on investment

"WHEN CALLED, WE RESPOND WITH READY UNITS TO EXECUTE FEDERAL, STATE AND COMMUNITY MISSIONS."

Our Soldiers, Airmen and families are our foundation and greatest resouce. From recruitment through training phases, deployments, the process of reintegrating upon return from deployment, life changes, retirement and beyond, we care for our members and their families through a variety of programs.

CITIZEN

YELLOW RIBBON PROGRAM

Service
members
are provided
information and
education to
assist them with
the rigors of
deployment and
reintegration
into family,
community, and
employment.

All mobilized Soldiers and Airmen of the

Oklahoma National Guard are required to participate in this mobilization and reintegration program.

TRANSITION ASSISTANCE

The Retirement Services Officer plays a critical role in the development and implementation of all retirement services operations providing individual and group consults on benefits, resources, programs and services to Soldiers who are preretirement, in the retirement process or have already retired from the Oklahoma Army National Guard. Hundreds of Guard members were individually assisted and thousands received information from a variety of sources to include electronic mailings and social media.

MILITARY FUNERAL HONORS PROGRAM

The Secretary of Defense shall provide, upon request, a funeral honors detail for the funeral of any veteran, except when military honors are prohibited. In FY16, the Oklahoma Army National Guard Military Funeral Honors Program provided honors for 1,348 veterans.

STRONG BONDS

In addition to providing religious support across

Oklahoma National Guard Funeral Honors Team. Photo by Sgt 1st Class Kendall James, OKNG Visual Information

our organization, the 36 members of the Oklahoma National Guard Chaplain Corps provides relationship enhancement training to couples and single Soldiers and Airmen. In 2016, ten couples events were conducted for 475 Service members and their families. Twelve events for single Soldiers and Airmen were conducted for 674 Oklahoma Army and Air National Guardsmen.

WARRIORS

EDUCATION ASSISTANCE

ARMY EDUCATION ASSISTANCE

Selective Reserve Incentive Program (SRIP)

The Army National Guard has several Incentive cash bonus programs as well as the Student Loan Repayment Program.

- SRIP FY16: Payments to 615 Service Members totaled over \$2.7 million.
- SLRP FY16: Payments to 750 Service Members totaled over \$608,221.
- Montgomery GI Bill FY16: 144 Service Members contracted and became eligible.
- Montgomery GI Bill Kicker Program FY16: 181 Service Members contracted for the program.

FEDERAL TUITION ASSISTANCE (FTA)

Federal tuition assistance will pay up to \$250 per semester hour for up to 16 semester hours per fiscal year, lifetime limit of 130 undergraduate semester hours. Lifetime limit of 39 graduate semester hours.

• FY16: 140 Service Members enrolled in 490 classes for a total usage of \$274,860.13 to help with post secondary education expenses.

STATE TUITION WAIVER (STW)

The National Guard State Tuition Waiver Program entitles eligible members of the Oklahoma Army and Air National Guard who are attending two or four year accredited institutions of higher learning within the State of Oklahoma to the following benefits:

This benefit will waive the resident tuition of satisfactory participating Oklahoma National Guard members who are Oklahoma residents. The resident tuition waiver can waive up to 18 credit hours per semester per institution.

The recipient must be pursuing an associate's or bachelor's degree and be enrolled in a minimum of three hours to receive the waiver.

 FY16 provided education assistance to 1,213 Service Members with an estimated \$3.8 million in benefits.

ARMED FORCES CLASSIFICATION TEST (AFCT)

The Armed Forces Classification Test (AFCT) evaluates active duty personnel who wish to improve their ASVAB scores for reenlistment or reclassification. The AFCT can be administered as many times after a six month waiting period between tests.

SELECTION FOR FLIGHT TRAINING (SIFT)

The Selection Instrument for Flight Training (SIFT) exam evaluates a Soldier's special aptitudes that are predicctive of success in Army flight training.

 FY16: 74 Service Members representing various military branches/components in order to qualify to become OKARNG officers/warrant officers and Army flight warrants.

WORKFORCE

Between drill weekends, annual training periods and deployments, the Oklahoma National Guard is administered, trained and equipped through the efforts of the 21% of our force that makes up the full/time staff. They include federal civil service technicians, federal Active Guard Reserve (AGR) military members and State of Oklahoma employees. They are the core of the force, ensuring that our traditional drill status Guard members are ready to respond when called.

The Department's full/time workforce is 56% federal technicians, 36% Active Guard Reserve and 8% state employees.

At the close of state fiscal year 2015 (ending June 30, 2015), the Oklahoma Army National Guard had 512 technicians and 486 AGRs, for a total of 998 full/time employees. The Oklahoma Air National Guard had 642 technicians and 200 AGRs, for a total of 842 full/ time employees.

The vast majority of our technician workforce is required to maintain military membership in our Oklahoma National Guard units as a condition of employment. However, we do employ 59 federal technicians who are exempt from this requirement.

The department is authorized to employ 409 state employees, and employed 330 at the end of state Fiscal Year 2015 due to vacancies in various stages of the hiring process.

We augment the full time force on an as needed basis with Oklahoma Guard members on short-term military tours.

WORKFORCE Ending June 30, 2015

OKLAHOMA ARMY NATIONAL GUARD Federal Technicians	512	
Federal Active Guard Reserve	486	
Oklahoma Army National Guard Total	998	
OKLAHOMA AIR NATIONAL GUARD		
Federal Technicians	642	
Federal Active Guard Reserve	200	
Oklahoma Air National Guard Total	842	
STATE RESOURCE MANAGEMENT		
State of Oklahoma Employees	352	
OKLAHOMA ARMY NATIONAL GUARD WORKFORCE TOTAL	2,192	

FUNDING

The Oklahoma National Guard received \$616 million from the federal government in Federal Fiscal Year 2015 and \$10.5 million from the State General Revenue Fund in State Fiscal Year 2015 (the federal fiscal year runs from Oct. 1 to Sept. 30; the state fiscal year runs from July 1 to June 30).

State of Oklahoma income taxes paid on payroll from both full and part-time military members and employees of the Adjutant General's Department are estimated at \$10 million per year.

Federal funds pay for the vast majority of the Oklahoma National Guard's operations, maintenance, equipment, training, travel and construction expenses. They include \$48 million in cooperative agreement funds that are either granted to the state or administered by the state to support cost share programs.

State General Revenue Funds come from state tax revenues that are annually appropriated to the Oklahoma Military Department. These funds are provided for the administration of the Oklahoma National Guard and provide the State's required share of the Master Cooperative Agreement.

OMD Revolving funds come from multiple sources to support Oklahoma Military Department operations, the 45th Infantry Division Museum, the Oklahoma National Guard Soldier Relief Program, and Military Justice expenses. Federal Cooperative Agreement funds are federal dollars executed and managed by the state.

FEDERAL FUNDING October 1, 2015, to September 30, 2016

OKLAHOMA ARMY NATIONAL GUARD	
Operations, Maintenance and Civilian Payroll	\$70,414,789
Military Construction	\$23,359,394
Military Pay and Allowances Oklahoma Army National Guard Total	\$61, <mark>4</mark> 95 <mark>,99</mark> 7
Oklahoma Army National Guard Total	\$155,270,180
OKLAHOMA AIR NATIONAL GUARD (137th SOW, Oklahoma City, OK)	OF The
Operations, Maintenance and Civilian Payroll	\$29,474,797
Military Construction	
Military Pay and Allowances	\$20.211.746
Military Pay and Allowances	\$56,286,543
	回× × ×
OKLAHOMA AIR NATIONAL GUARD (138th FW, Tulsa, OK)	
Operations, Maintenance and Civilian Payroll	\$38,277,477
Military Construction	\$0.00
Military Pay and Allowances	\$27,397,246

STATE FUNDING

July 1, 2015 to June 30, 2016

General Revenue Fund (from state tax revenues)	\$10,499,678
Revolving Fund (non-appropriated funds)	\$1,237,897
Federal Cooperative Agreement (federal funds managed by the state)	\$57,780,741

THE ADJUTANT GENERAL OF OKLAHOMA 2016 GOVERNOR'S REPORT

THE OKLAHOMA MILITARY DEPARTMENT Office of the Adjutant General 3501 Military Circle, Oklahoma City, OK 73111-4305

2016 ANNUAL REPORT

Produced by The State Resource Management office, Oklahoma Military Department

Website: http://ok.ng.mil/

Social Media Outlets

https://www.facebook.com/oklahomanationalguard/

https://twitter.com/okguard

https://www.flickr.com/photos/oklanationalguard

https://www.youtube.com/OklahomaNationalGuard