

The New Mexico National Guard Department of Military Affairs

Beyond the Standard!

Our Constitutional Charter

Article XVIII Militia

The militia of this state shall consist of all able-bodied male citizens between the ages of eighteen and forty-five, except such as exempt by laws of the United States or of this state. The organized militia shall be call the ‘national guard of New Mexico,’ of which the governor shall be the commander in chief.

Mission Statement

Defend our Nation/Support our State

- **MISSION:** The New Mexico National Guard has two missions; one State and one Federal:
- **State:** The New Mexico National Guard provides a fully capable and ready force able to provide Military Support to Civil Authorities, for Emergency Preparedness, Homeland Defense, Homeland Security, Humanitarian Assistance, and Disaster Relief missions for the Federal and State Governments where and when required to protect and safeguard our citizens. In addition, be prepared to maintain order, preserve the peace, protect life and property, and ensure public safety in accordance with the orders and directives of the Governor of New Mexico and The Adjutant General.
- **Federal:** Provide command and control of all New Mexico National Guard units assigned to the State providing trained, equipped, and ready forces capable of mobilizing and deploying in support of their Federal mission and when required, deploy to any theater of operations and conduct missions in support of the National Command Authority.

New Mexico's Community-Based Defense Force

Legacy of Service

NM Militia Hand-Picked by Teddy Roosevelt as Rough Riders

The "Battling Bastards of Bataan"

Air Guard Mobilized to Vietnam

Defending America Post 9-11

6400 Soldiers and Airmen deployed since 9-11
Largest mobilization of the Guard since WWII

DIRECT FEDERAL BENEFIT

Active Guard / Reserve (AGR Payroll)		\$ 29 Million
Counter Drug Support		\$ 6 Million
Drill Weekend Payroll		\$ 9 Million
Annual Training Payroll		\$ 4 Million
Technician Payroll		\$ 20 Million
Other Payroll		\$ 2 Million
Schools, Funerals and Active Duty for Special Work)		
AASF (MILCON) This Fiscal Year		\$ 34 Million
Armory and Federal Facility Repair / Environment		<u>\$ 12.5 Million</u>
Direct Benefit	=	\$ 116.5 Million

DIRECT STATE BENEFIT

- **\$6,305.5 M** in General Fund* includes:
 - \$2,507.0K Pay & Benefits except YC,CAP
 - \$1,158.0K SGLI Reimbursement
 - \$ 661.2K Utilities
 - \$ 500.0K Tuition Assistance
 - \$ 236.6K Statewide M&R
 - \$ 258.1K Administrative
 - \$ 230.0K NM Youth ChalleNGe
 - \$ 227.5K CAP operating & programs
 - \$ 177.9K Professional, Architect, Engineer
 - \$ 50.6K Vehicle Costs
 - \$ 50.0K ESGR
 - \$ 50.0K Protective Military Equip.
 - \$ 43.6K Maintenance equip, flags
 - \$ 13.9K Telecommunications
 - \$ 6.5K State Defense Force
 - \$ 2.5K TAG Contingency
 - \$ 2.5K Medals Fund

State Appropriations will be **matched** by approximately **\$11.9M** Federal dollars

FACILITIES STATEWIDE

- 136 BUILDINGS COMPRISING 1.6 MILLION SQ FT
- TRAINING RESOURCES
 - 17,500 ACRES OF TRAINING LAND
 - 92 ACRE STALLION RANGE COMPLEX AT WSMR
 - 2 ENGAGEMENT SKILLS TRAINER FACILITIES
 - 15 ACRE URBAN WARFARE TRAINING CENTER AT OLD PENITENTIARY OF NEW MEXICO
 - 2 OBSTACLE COURSES
 - 2 RAPPEL TOWERS
- 30 ARMORIES
- 2 CIVIL SUPPORT TEAM READY BUILDINGS
- 3 BUILDING REGIONAL TRAINING INSTITUTE (RTI)
- ADMIN BLDG/DINING FACILITY, BILLETING, OVERFLOW BILLETING

Construction Program

Current

- **Army Aviation Support Facility**
 - PCL Contractors – Colorado
 - Predominantly New Mexico Subcontractors
 - \$34M Project – 100% Federally Funded
- **Farmington Addition/Alteration**
 - \$12.3M Project - 75% Federally and 25% State funded *(Require State share only.)
 - Coover-Clark A&E
 - Design 95% Complete
 - Projected Construction FY-11
 - **State is short 1.6m (included in FY-12 Capital Outlay)**
- **Santa Fe Readiness Center Alteration**
 - \$7.5M Project - 75% Federally and 25% State funded *(State share is appropriated.)
 - Design Contract Awarded to Dekker, Perish, Sabatini - Albuquerque
 - Projected Construction FY-12
- **Alamogordo Readiness Center Addition/Alteration**
 - \$6.3M Project - 75% Federally and 25% State funded
 - Projected Construction FY-14

Deployments

Operation New Dawn

C 1-171th AVN (Medivac) (Santa Fe)	65	Feb 2011
------------------------------------	----	----------

KFOR Deployment

717 TH Brigade Support Battalion (Roswell)	90	Jan 2011
HHC, 111 TH Maneuver Enhanced Brigade (Rio Rancho)	143	Jan 2011
1-200 Infantry Battalion (Las Cruces)	181	Jan 2011
126 TH Military Police Company (Albuquerque)	43	Dec 2010
200 Public Affairs Detachment (Santa Fe)	8	Dec 2010

Total 465

Task Force Sinai Deployment

1-200 Infantry Battalion (Las Cruces)	425	Aug 2011
615 th Transportation Battalion (Springer)	44	Aug 2011

Total 469

Border Security/Counter Drug Operations

DDR program

-10 Schools Throughout The State

Hobbs – Houston JHS/Highland JHS

Las Cruces – Sierra MS/Safe Haven-
seasonal

Albuquerque – Van Buren MS/Washington
MS/Garfield MS/Truman MS

Espanola – Carlos F. Vigil MS

Farmington – Tibbetts MS

-Summer Youth Camps

JAG Camp 50 kids

APD/BCSO Youth Camps – 350 kids

HS Team Building - 200 students

NG Youth Adventure – 275 kids

DEFY Camp Las Cruces – 160 kids

Youth Camp Hobbs – 170 kids

PAL Camp Farmington – 150 kids

Additional DDR Programs

-Stay on Track Curriculum

-State Partnership Program Integration of DDR
Resources in Middle Schools San Jose, Costa
Rica

Mobile Rock/Climbing Wall

- Statewide in support of various community
based organizations

Border Security/Counter Drug Operations

Aviation

- Blackhawk Use for Sling Loading During Eradication
- OH-58 Replacements is Lakota which will be MEDIVAC
- TACLINK Capabilities

ISR Platforms

- UAV has approved COA - very restrictive
- RC-26 Mission OCONUS vs CD

5A LP/OP Mission

- Majority of our Task Force 30 Personnel Assigned
- Utilize RVSS, FLIR Trucks, LP/OPs
- Work same shift as BP, attend muster
- Support Santa Teresa, Deming, Las Cruces and Lordsburg AOR

Intel Analysts

- Primary support to interagency sites (HIDTA, Region, etc) 3 Personnel
- Organize and Schedule Marijuana Eradication Operations
- Located in Northern and Southern AOR

NM Air National Guard Total Force Integration

SUMMARY

The NMANG is committed to supporting the initial agreement with the United States Air Force and National Guard Bureau. The desired end state has always been a Classic Association evolving into an Active Association with the follow on opportunity for future operational missions.

Furthermore, to fully support the TFI as agreed, NGB must realistically identify mission requirements and provide adequate funding.

Youth ChalleNGe

1587 graduates!

32 will graduate in June 18, 2011

... Intervene in and reclaim the lives of at-risk youth

... Produce graduates with the values, skills, education and self-discipline necessary to succeed as adults

**New Mexico
National Guard**
Defenders of the Land of Enchantment

New Mexico Youth Challenge Academy

\$2.2M

- NMYCA current facilities are in need of repairs. (estimated costs are \$4.0M).
- Current facilities are leased from the City of Roswell.
- \$2.2M is needed to construct new barracks and administrative buildings.
- This money needs to be appropriated to the city of Roswell or Eastern New Mexico University Roswell.