	[image: image1.jpg]

CHIEF OF THE GENERAL STAFF’S

 BRIEFING TEAM REPORT 2007(2)

	Contents

	Page
	Contents
	Page

	Commitments
	
	 Distance Learning
	

	 ‘Pace of Life- Regulars ……………………………………………
	3
	 MK1 and MK2 (TA)
	

	 Training
	
	Employer Support
	

	 Bureaucracy
	
	 Reserve Forces Act
	

	 Leave
	
	 Support for mobilisation…………………………………………..
	9

	 Tempo Barracks
	
	Administration
	

	Change/Transformation
	
	 JPA
	

	 Guarding ……………………………………………………………
	4
	Pay …………………………………………………………………
	10

	 Home Base
	
	 Pay 2000
	

	 Operations
	
	 Pay (TA)
	

	 ‘Pace of Life’ - TA
	
	 Bounty (TA)
	

	 Training
	
	Compensation
	

	 MTD Caps
	
	 Ceiling
	

	 Recruit Training at RTCs………………………………………..
	5
	 Compensation or through life care?
	

	 Central Selection Weekends
	
	House Purchase
	

	 Bowman Training
	
	Change in Commutation of Pension…………………………….
	11

	 CCRF Training
	
	Relocation Leave
	

	Trawls
	
	LSA
	

	 Individual Augmentation Policy
	
	Credit History
	

	 TA Trawls
	
	Uniform
	

	Training Support – TA
	
	 SNCOs Grant
	

	 Provision
	
	 FIS Officers………………………………………………………...
	12

	 Second Order Effects
	
	 Uniform Allowance/No2 SD
	

	 Mobilisation
	
	Manning, Posting and Promotion
	

	Training Support Regular……………………………………………..
	6
	 Career Management
	

	Operations
	
	Recruiting
	

	Resources
	
	 Resources (TA)
	

	 Safety, Health and Environmental Factors
	
	 One Army Recruiting
	

	 Combat Weapons Training………………………………………..
	7
	Retention………………………………………………………………
	13

	 PAM 21
	
	 Pay
	

	 MATTS
	
	 Cost of Living
	

	 Training Areas
	
	 House Purchase
	

	 One Army Concept
	
	 Children’s Education
	

	 Pairing
	
	 Provision of Dentists and Doctors for families in the UK
	

	Driver Training(TA)
	
	 MoDern Housing Solutions and SFA…………………………….
	14

	Officer’s Career Courses……………………………………………..
	8
	 Erosion of Quality of Life
	

	 The purpose of MK Tests
	
	
	

	 Garrison Study Periods

	
	
	

	Contents

	Page
	Contents
	Page

	Welfare
	
	Freedom of Speech……………………………………………..
	22

	Funding
	
	JPA accessed through ArmyNET
	

	Uplift in Staff
	
	SMS Text Trial
	

	‘Parachute’ Payment
	
	BFBS on SKY
	

	Long Term Care
	
	The Media
	

	2 LANCS Shackleton Platoon
	
	Public Support for the Armed Forces
	

	Sick at Home vs Sick at Work
	
	TA Identity
	

	Employment in Uniform……………………………………….
	15
	Shorts………………………………………………………………….
	23

	Establishment of Advisors on Life Skills (post injury)
	
	Sacrificial Income Scheme
	

	Non-British Component……………………………………………….
	16
	Graduate Overdraft
	

	Nomenclature
	
	Passport
	

	Unit UWO Support
	
	Casualty Notifying Officers
	

	Blue Book
	
	FTRS and Health Support
	

	Financial Support
	
	Relocation Leave………………………………………………..
	24

	GTACOS
	
	Sports Teams
	

	Dental and Medical Care ………………………..............................
	17
	
	

	Regular
	
	
	

	TA
	
	
	

	Equipment and G4
	
	
	

	UOR
	
	
	

	DII Terminals……………………………………………………….
	18
	
	

	Laptops
	
	
	

	PAYD
	
	
	

	Eating Habits
	
	
	

	Duty Meals
	
	
	

	Whither the Officers Mess
	
	
	

	The Estate and Living Conditions
	
	
	

	SLAM
	
	
	

	Estate Management……………………………………………….
	19
	
	

	Unit Cohesion and Duty of Care
	
	
	

	Ability to monitor Soldiers
	
	
	

	Grade 4 to Grade 1
	
	
	

	Modern Housing Solutions
	
	
	

	Compensation Package…………………………………………..
	20
	
	

	Estate Wardens
	
	
	

	Empower COs……………………………………………………..
	21
	
	

	Responsibility for Communal Areas
	
	
	

	Security
	
	
	

	Council Houses on Leaving the Army
	
	
	

	Communication
	
	
	

	Passage of Information
	
	
	

	Military Debate
	
	
	

	BRIEFING TEAM COMMENT

A summary from the soldier’s and officer’s perspective
	STAFF RESPONSE
	CGS

	COMMITMENTS

	
	

	‘Pace of Life’ (Regular). The ‘pace of life’ is a key discussion point in the feedback sessions. The focus for most is the ‘pace of life’ when not on operations. Audiences acknowledge that this concern has been recognised and initiatives to de-heat the programme are welcomed. Nevertheless, there is a perception that when one activity is reduced it is replaced with another. It is viewed that the ‘pace of life’ has been compounded by undermanning, the amount of change being implemented and the lack of support and expertise to deliver that change. COs are concerned at the impact this is having on the moral component. In particular:

- Training. Long term effect of not being able to train in depth for ‘A’ war.

- Bureaucracy. There is a perception that there are increased levels of bureaucracy. There is a belief that much of the paperwork is ‘nugatory’ presenting the same information in a different format for different HQs.

- Leave. The loss of leave is still widespread – although there are notable exceptions. Few of the soldiers blame their COs as they believe that COs have little room for manoeuvre.

- Tempo in Barracks. There is a view that the ‘tempo in barracks’ is greater than on ops which impacts on the quality of life. Quality of life, as defined by the soldiers, includes preparation for courses, unit cohesion, time for study days, cadres, individual training as well as leave, sport, time with families/partners and Adventurous Training.

Change/Transformation. Although raised in previous reports, ‘change’ continues to be a central theme. There is a real understanding that the Army is in the middle of necessary transformation. However, many do not believe that there is an overarching change management strategy or a real quantitative understanding of the risks of introducing key projects simultaneously. A common question asked is whether there is an overarching synchronisation matrix to manage the risk. The perception is that each project is owned by a different department and this leads to asynchronous planning with little understanding of the second order effects. This is compounded by project slippage, undermanning, under resourced or poorly provisioned training packages, unit moves and the delivery of a DMS deployment. This is leading to a feeling of being overwhelmed. A couple of units reported they were implementing in excess of 8 different major and minor change projects. There is also a frustration that the Chain of Command perceive that the ‘frontline’ are resisting change because of entrenched cussedness. This is firmly rebutted.
Note: Specific comment on some of the change projects is covered in more detail under the appropriate headings.

Guarding

Home Base. The initiative to remove regular soldiers from guarding static peace time locations by 2010 is welcomed.

On Operations. A number of units who have recently returned from operations suggested that the experience of using a Private Security Company (PSC) at Basra Palace to support security should be examined in detail. The value of freeing soldiers for wider operational tasks, whilst not relinquishing responsibility for overall unit/base security, was warmly welcomed.
	DAPS - CAS.

There have been no significant changes since SP11 (Jan 07). Less than half were satisfied with their workload and over half rated their workload as high. These findings have remained relatively stable since SP9 (Dec 05).

Opportunity to take leave when desired has emerged as a low area of satisfaction again for Soldiers (only 30% were satisfied). There has also been a significant increase since SP11 in the proportion of soldiers unable to take all of their annual leave last year (up 9% to 44%). Unit commitments and operational tours were the reasons cited.

A&SD - The ‘pace’ of life is felt more by those in certain jobs and ranks. Activities seem to be added, not just replaced. PAYD has added pace and JPA has added to offrs’ and SNCOs’ workload but removed it from Clerks. BOWMAN, being more complex (more * items, more crypto) has added considerably to the work load.
Undermanning means that resource priority goes to ops, resulting in those in bks being double/treble hatted. The real pressure comes from layering change on top of change on top of a very busy training cycle. This concern is often stated by Bns on visits by HQ Infantry Staff. The “Stuff in Between” paper by HQ LAND has gone some way in identifying the issues and potential solutions. This situation is having a serious impact on retention in Infantry battalions.

LAND - policy continues to stress the importance of the Adaptive Foundation (A war) followed by Pre-Deployment Training (THE war). Inevitably, operational demands sometimes force compromises, and some capabilities have been affected more than others. A strategy for ‘keeping the high intensity intellectual flame alive’ is being developed.
At TLB level, the merger of HQs AG and LAND from 1 Apr 08 will help reduce double reporting and different formatting. Units should receive feedback in some form for every return they submit – HQLF must do better at this in future.

Taking Leave at a time of one’s own choosing is difficult if not impossible to resolve against taut activity programmes.

This issue is well recognised and is the subject of the ‘Stuff in Between’ work conducted by HQ LAND Org Branch on behalf of the Army Retention Executive Committee (AREC). Building on suggestions from the units themselves AREC has directed an action plan on 5 key areas. LM LFPlans 1/3/7/3/2 dated 30 Nov 07 explains the action plan to units. In summary, they are:

Guards and Duties.

Unit Inspections. COS LAND has directed the chain of command to implement the Combined Inspections Week where practical.

Training Scheduling and FORM.

Vehicle transactions/Equipment care.

Greater civilianisation of support functions.

DAPS - CAS - For the open-ended comments made by SP12 respondents
, the Army as an organisation features as the second area of greatest dissatisfaction. One aspect of this concerned ‘too much change happening at once’. Respondents commented that they were finding this difficult to successfully manage.

QMG - The delivery of change will always be challenging, especially when multiple projects are being implemented, but the additional visibility and clarity that Chief Of Materiel LAND’s role has brought is a significant improvement in driving out risk and achieving improved integration within Defence Equipment and Support (DE&S).
LAND - HQ LAND understands the concerns of units and, where Change Projects and Programmes are within the Command, active monitoring and deconfliction occurs. HQ LAND’s approach to Change Management was recently audited and found to be effective. We do accept, however, that more could be done and it is likely that the HQLF Business Improvement Group will take the lead in monitoring change projects/programmes thus allowing a central point of contact/management.
LAND - Armed Guarding in the Home Base is provided by soldiers, MPGS, and iMDP. The intention is to increase the number of MPGS by some 500 soldiers which will go a long way to removing the need for using Regular soldiers as armed guards. This is dependent on sufficient funding being made available. The roll-out of the Armed Guarding Review by April 2008 will allow Regional Brigade Commanders a greater degree of flexibility in employing armed guards which will, over time, reduce the numbers needed. In the UK, Commercial Guard Forces cannot carry out armed guarding. Unarmed Guards are provided by soldiers, MGS, and Contract Guards, in the latter case mainly under the Conflict Prevention Fund.
QMG - Technological solutions are being actively explored to improve base security on operations which should help to improve security and reduce the number of military guards at fixed locations. Specific details are classified but substantial work is being carried out within DE&S, building on the Northern Ireland experience. These programmes will be complex and delivery is unlikely before early 2009.

	Pace of Life. This is the issue that we all face the most and is most affected by the pace of operations. That said, I think the Nation at large now realises that the British Army continues to deliver the most fantastic performance on operations whilst at the same time transforming to meet the challenges of the future. It is critical that it does so in order to meet emerging threats, take advantage of technological advances, meet new legislative requirements and look after our soldiers and their families. I recognise that the pace of life is frenetic and that this brings considerable challenges. I will do all I can to control operational commitments and mitigate the inevitable impact that change programmes have on the Army. I also look to all of you to come up with innovative ideas to de-heat the programme between operational tours.

I have placed a very high priority on funding additional MPGS in the current Planning Round – I will let you know how we get on with securing resources for this later in the year.

	‘Pace of Life’ (TA). ‘The ‘pace of life’ is also a key discussion point for the TA. This is complicated by a perceived unevenness in the allocation of MTDs between units. Complexity of the management of MTDs has resulted in some units ‘in feast’ and some ‘in famine’.

This is also compounded by the perceived unevenness in the funding of permanent staff posts. There is a view that NRPS TACOS requires a review.

A&SD - The current squeeze on MTDs makes it very difficult to fit in Collective Training on top of other conflicting demands, e.g Career Progression Courses, MATTs and Continuation Training. There is a concern that the complexities of additional requirements such as JPA reporting may have an impact on limited permanent staff or allocating precious MTDs to support staff. This is damaging to recruiting and retention. There is also a perception that whilst we are asking more and more of the TA, they are being allocated less resources.

	DAPS - 55% of Officers and 35% of soldiers rated their workload as high in the last TA CAS. However, 59% of Officers and 60% of Soldiers also said that they were satisfied with their workload.
LAND - More is being asked of some parts of the TA and inclusion of the TA commitments on the OCP out to 4 years will allow better anticipation and planning. Allocation of MTDs is changing with the advent of BLENHEIM which will ease resource management, aid prioritisation of MTD allocation and permit more visibility of requirement and usage to units and the chain of command.
This is the first time that a requirement for a review of NRPS has surfaced.
	I acknowledge the concerns about the lack of resources for the Territorial Army at a time when we are asking more of it. I hope that through closer integration of Regular and Reserve forces we can deliver a more efficient training regime for the Territorial Army, and in particular for those elements which are preparing to deploy on operations. The Prime Minister has recently announced a wide ranging Reserves Review which will address many of your current concerns.

	Annual Training (TA).

MTD Caps. Although not officially ‘capped’, funding difficulties have led to training being curtailed; in some units this has meant only 2 Saturdays per month. It is clear that COs have no flexibility to transfer MTDs. Clearly this impacts on units’ training standards as well as retention and morale.

- Recruit Training at RTCs. The travelling distance is a central issue for many units. The time taken to complete Phase 1 Trg has increased but it is felt that this could be reduced if programmes were better co-ordinated between RTCs.

- Central Selection Weekends. The proposed central selection weekends are un-resourced and viewed as an unnecessary hurdle in an already long process.

- Bowman Training. This is in its early stages for the TA but units using it were generally very positive.

- CCRF Training. CCRF training is seen as conferring few new skills for the majority.
	DAPS - TA CAS: The results of the latest TA CAS for training are not positive, particularly for soldiers. Two out of the top 5 retention negative factors for soldiers concern aspects of training and development (ranked 4th = organisation of training evenings, ranked 5th = living conditions on training weekends/annual camp). Soldiers’ satisfaction with the organisation of their training evenings has significantly decreased since the previous TA CAS by 9% to 47%. Officers also rated the living conditions on training weekends/annual camp as their fifth retention negative factor.
A&SD - MTD caps – COs need the flexibility to use MTDs as they see fit. The 109/117 MTD cap needs to be reconsidered as there is sometimes a requirement to employ personnel above this ceiling.
LAND - There has been no MTD cap enforced by HQ LAND, however there has been a requirement to save £2.5M in both 07/08 and 08/09. The main impact has been the postponement in the formation of some FAS capability, cancellation of Div SAA meetings, cancellation of a Cambrian Patrol competition in 08/09 only and a reduction in Nijmegen Marches participation. MTDs have been allocated to Divisions according to unit strength. Flexibility does exist to transfer MTD funding, if required.

LAND - It would be impossible to co-ordinate RTC programmes completely due to varying regional training requirements. There are 10 RTCs, and units may use the training provided at any of them, according to their regional footprint and the specific needs of individuals. ITG is currently redeveloping the TA Common Military Syllabus based on a new Generic Soldier Operational Performance Statement (OPS). The output will include a more standardised delivery plan throughout the TA in 2009, particularly at RTCs. This will allow Soldiers Under Training to complete Phase 1 Trg modules at different RTCs, if required.

LAND - The trial of the one day of selection tests is being conducted within existing resources. Its introduction in addition to current practice has been very positive. The length of time required to select a TA recruit is not increased for those units that have previously conducted a selection process, and is required to address ‘duty of care’ concerns over fitness and the suitability of potential recruits. Evaluation of the new process will assess the success in reducing the current high levels of departures by partly-trained TA soldiers.

A&SD - BOWMAN – We are having great difficulty getting personnel to attend courses that are in excess of 15 days. For example, one BOWMAN course is 15 days long but over 3 working weeks. TA employers are not sympathetic and reluctant to release employees for so long.
LAND - CCRF training does attract a MTD allocation and the key element of training is in C2 and working with the Emergency Services. Individual training complements routine military training.

	

	Trawls.

The Individual Augmentation Policy (IAP). The introduction of the IAP is welcomed but there is a widespread view that this should be expanded to cover all ranks; particularly as the demand for JNCOs remains high. It is also considered that these boards need to include some of the longer non-op trawls; for example, operational support tours such as BATUS.

TA Trawls. The TA asked whether a modified but similar approach was to be adopted for the management of individual responses to trawls. It is felt the TA management of trawls was in need of review.
Underlying Issue. A number do not agree with the LAND response to the trawls issue in the previous report. In particular it was not accepted that most last minute trawls are largely due to essential changes in the operational requirement. Indeed it is felt that most trawls are as a result of too many posts and insufficient soldiers – this was raised particularly by captains and majors who know that there are many more appointments to be filled than officers to fill them.

	APC - The more posts that can be taken from trawls by LAND Cts and boarded in Glasgow, the better. It allows career management decisions to be made properly and gapping to be carefully controlled. However, it is yet to be confirmed how far down the ranks this policy should go. The current thinking is that Glasgow should take responsibility for all Cpls and above. The final decision will be made in the summer. APC is also of the opinion that it should also use the process for non-operational tours such as BATUS and Kenya and expect to do so from Sep 08. During the last 6 months of the 1200 personnel required for augmentation, 450 were ‘Boarded’ by the APC. This should double over the next 6 months.

LAND - Positions available for the TA to fill are ‘advertised’ through the chain of command and by the APC – there is no direct trawling of TA units. The management of TA volunteers to fill these posts should eventually be the responsibility and managed by the APC.
Whilst there are sufficient individuals in each rank to meet the operational demand, it is at the expense of ‘normal’ posts (which are then gapped to provide manpower to ops). The APC now Board 95% of Posts for Individual Augmentees who receive more than 4 months notice of deployment. The remainder generated by unforeseen operational or personal circumstances are dealt with by HQ LAND.
	Although it is early days, I note that the revised Individual Augmentation Policy has been a success and is already having a positive effect. DGS has now initiated a review which is looking to develop the policy further in order to minimise the impact of operational tours on individuals’ careers. The issue of Reservist trawls for operations will also be considered as a part of this work.

	Training Support (TA).

- TA Provision of Training Support. There has been an increased demand on the TA to provide training support to TA and Regular units but this has been difficult because of the restrictions on the flexibility in the use of MTDs. It is felt there are missed opportunities both for the TA and the Regular units.

- Second Order Effects. The linked second order effects of having insufficient MTDs has manifested itself in units and individuals having to make choices between providing operational or other necessary training such as attending annual camp or career courses.

- Training Support for Mobilisation. This is still an issue and needs greater standardisation. Where mobilisation timescales are harmonised with the receiving unit it works very well. It is believed that there is a requirement for a central focus for this training. Pre-mobilisation training frequently takes the full resources of the small permanent staff, and leaves those not deploying with little support.
	LAND - HQ LAND Cts Div does not directly task TA Units. However, tasks that may be attractive to the TA are offered to the Regional Divs. As such, more is being asked of TA units in terms of support to operations, support to operational training as well as routine activities such as recruiting and individual training. Occasionally tasks are given to TA PSIs due to their specific training and skill set. These are minimised as the knock on effect on TA training is acknowledged. Whilst using TA for Training Support is attractive, with no guarantee of attendance, we cannot depend on support to Pre-Deployment Training from this source.
There are few restrictions on the flexibility to direct MTD resources to where they are most needed. However resources are finite and so COs must decide the priorities. If units require more MTDs to achieve certain activities they should request additional resources through the chain of command.
There has been no significant reduction in MTDs and the priority remains Fit For Appointment (FFA) and Fit For Mobilisation (FFM) training. This may have an impact on other activities that have routinely been undertaken in the past when levels of commitment were lower. However, sustaining operations must take priority over discretionary activity.
Training is a Chain of Command responsibility and so it should rightly remain the responsibility of the CO to prepare his soldiers for operations. If doing so requires additional MTDs, the Chain of Command can be approached to provide support. However, HQ LAND now pairs all TA personnel mobilising for operations (other than Individual Augmentees) with a Regular unit. This is, by far, the best model.
	On the MTD issue, within the constraints of resources it is up to commanders to prioritise and with the advent of systems such as BLENHEIM, I would hope that we are getting better at the attribution of resources to meet requirements.

Where additional resources are required to prepare Reservists for operations, COs must bid for them under the operational banner so that where appropriate funding can be obtained from the CPF.

	TRAINING AND PROFESSIONAL DEVELOPMENT

	
	

	Training Support. Comments on Training Support have been in line with those raised in the previous CGS BT Report. It is appreciated that some initiatives have yet to impact and thus the last Report’s responses hold good for this iteration. This Report could usefully provide an update; for instance on OPTAG contractorisation.

	LAND - The Contractorised Training Support for OPTAG has been a huge success and taken an enormous load off the Field Army e.g. 55 men a week for 40 weeks a year at Lydd and 110 men a week for 28 weeks a year at STANTA (frequently the same weeks) now come from contract instead of Fd Army units. Contractors also assist with simulating the Afghan National Army or similar tasks on MRXs if free from OPTAG tasks. There is a problem with weapon carriage by contractors which has yet to be overcome.
	Contractorised Training Support is a vital initiative which, now proved, should be extended further over the next year. I will keep the pressure up on this one.

	Training for Ops. The ability to be able to train on the equipment to be used when deployed on operations, particularly UOR equipment, continues to be a common theme. All audiences understood that this was recognised and that additional equipments were being purchased to address this. An update where appropriate would be welcome.

Where possible IPTs and contractors should be part of the Pre-Deployment Training to ensure a greater understanding by both the provider and user of the equipment. This would also support further development of the equipment.

	QMG - The importance of an adequate training provision of UOR equipment is fully understood and an allowance for additional equipment, over and above that deployed in theatres, is now part of all new UORs. For earlier UORs, requirements for additional equipment have been submitted and during 2008 the required training equipment will become available. The split between theatres and Pre-Deployment Training during the roll-out of UORs is agreed between LAND and PJHQ.
DE&S staffs are fully engaged in the pre-deployment phase with central briefings and bespoke presentations/visits for deploying units/formations. In-country visits are also now part of the battle rhythm for continued support to deployed forces. Teams from the DE&S Land Equipment Cluster formally visit both theatres twice a year and QMG visited 16 Air Asslt Bde on its MRX for discussions with the Comd and key staff. 16 Air Asslt Bde staff have also visited selected IPTs.
A&SD - By their nature, IPT UORs focus is on equipment numbers and invariably not the Training Needs Analysis (TNA). The training solution is either through Train the Trainer (TtT) or appropriately DVD, CDs or briefing packs. Most equipments lie conveniently in a Training Requirements Authority (TRA) Area of Development (AOD) and as such IPTs must involve the appropriate A&SD/TRA trg staff to support the conversion training plan. This will prove invaluable to Defence Training Establishments (DTEs) if the equipment requires steady state training as is often the case, e.g. Electronic Counter Measures (Force Protection) ECM (FP) and Tactical Satellite Communication System (TACSAT) 117F.
There is an issue that the numbers of equipments procured for operations are constrained through resources and Treasury rules. However, every effort is being made to ensure that sufficient equipments are procured to allow for limited training (and recuperation). An example would be FIST where it was decided to split the UOR to allow for an allocation in theatre (1xBn) and in the homeland (1xBn) for the subsequent deploying formation to use for Pre - Deployment Training.
LAND - This is a widely recognised Defence issue. Significant work has been undertaken on additional procurement. The utility of keeping the Chain of Command abreast of progress is understood, and currently takes place during the preparatory briefing process for formations warned for operations.
LAND has no objection to IPTs and contractors becoming involved in Pre-Deployment Training as long as training does not suffer and it is not burdensome to units during a very arduous period. We will look at the proposal.
	It is widely acknowledged that there are gaps in the provision of equipment for Pre-Deployment Training as the priority is to provide the equipment in-theatre for those on operations. The UOR process has evolved quickly and there is now greater flexibility which allows for training equipments to be purchased as part of the UOR. This does not mean that every UOR equipment available in a theatre will move to the Equipment Programme, but I am determined that we must maintain the capability that we now have on operations for our future force structure.

	Training Resources (Regular). Many of the issues raised are covered comprehensively in the first report of 2007. It is worth noting there has been much less concern about Whole Fleet Management. All recognise that it is necessary but there is now an increasing number who see it as a positive move if the right balance is achieved. Indeed one unit even complained that their move to WFM had been delayed.

The following additional comments are worth noting:

- Safety Health and Environmental Factors (SHEF). There is a frustration at having to apply peacetime SHEF requirements to operations. There is a belief that there is an imbalance between the ‘risk’ in training versus the ‘risk’ on operations. In short there is a view that civilian management practices are being imposed on an activity that is inherently not a civilian activity.

- Combat Weapons and Training. There was comment from both CS/CSS and Combat Arm units that as every soldier on operations must be able to operate as, and in support of, infantry they should also be similarly trained and equipped. For example, CS/CSS soldiers should not have to deploy on patrol with infantry, equipped with iron sights. Secondly, a CSS unit who had converted to SUSAT then had to convert back to iron sights on return from operations. This not only affected morale but valuable time was taken for the re-conversion.

- PAM 21. CS/CSS units highlighted problems with the recent re-write of Pam 21 which requires conducting officers to have a field firing qualification to run a blank fire range.

- MATTs. These continue to be praised. The outcome of the review is anticipated.
	LAND - SHEF - As a basic principle, there should be no unnecessary peacetime constraints on operations. Many constraints encountered are the result of poor advice, and LAND are seeking to address this by improving the training given to officers, so that they are equipped with better tools to understand the legal context, and to embrace both the freedoms and constraints of the law. A major piece of work in this area has recently gone to ECAB. However, it must be remembered that there were 10 accidental deaths on operations in 2007, which were entirely avoidable. Specifically, the Land Warfare Centre has been directed to undertake a study of the need for a more graduated transition from training safety to operational safety.
LAND - The aspiration to include Live Fire Tactical Training and Basic Close Combat Skills (BCCS) in Phase 1 training (BCCS also to be routine training activity in all units) will close the training gap in CS/CSS units.
Equipment availability currently prevents the wider distribution of SUSAT. This means that some conversion is likely to continue, although efforts are being made to mitigate this.

PAM 1 and PAM 21 are being combined to provide a single standard for safe training. The initial draft will be complete by 1 Apr 08 for comment. DInf is developing a new qualification, restricted to blank firing, which will reduce the training burden.
External validation confirmed that both units and individuals across the ranks were satisfied with MATTs. There is no appetite to align MATTs to the FORM and thus testing will remain 6-monthly and annually. The MATTs will be re-issued in Aug 08 with updated and improved training material. They will feature more in-depth training in Operational Law and the inclusion of Survive, Evade, Resist and Extract (SERE) training as a result of lessons learned from operations.

	The comment by Land sets it out very clearly. Even on operations, safety restrictions and battlefield discipline will apply in most areas, otherwise harm and injury from accidents would dwarf combat casualties. This is a matter for sensible risk management on the ground by commanders, but 10 potentially avoidable accident fatalities in operational theatres in one year is not acceptable. ECAB has endorsed the Health and Safety Action Plan which answers the legislative demands of the Corporate Manslaughter Act (Apr 08). The benefits of this Plan should be explained to the chain of command through a LANDSO/AIN shortly. Additionally, ECAB has tasked CESO(A) to look at how we are exercising our duty of care on operations, and better training for officers will help commanders in due course.

	Training Resources (TA).

- Appropriate Training Areas. There continues to be great difficulty in getting access to appropriate training areas and ranges. This is compounded by the late confirmation of resources. Individual TA soldier planning lead times tend to be longer than for the Regular soldier.

- One Army Concept. There is a view that the TA is under-resourced compared to the Regular Army and that if the ‘One Army’ concept is to flourish then this needs to be balanced. Individually this has been exacerbated by the numbers with recent operational experience who see the disparity between their kit and equipment compared, with their Regular counterparts.

- Pairing. Notwithstanding the above comments ‘Pairing’ is generally working well with increased training opportunities. The TA do not wish to be seen as a burden to their Regular counterparts and thus be able to turn up ready and equipped so that both might draw from a shared training experience.
	DAPS - TA CAS: In the catch all open-ended question at the end of the survey, the majority of negative comments made by officers and soldiers concerned training. This includes the lack of availability of courses and lack of training for ops. As one officer commented “We need more realistic training which parallels work done on operations”.

8% of officers and 9% of soldiers in the TA CAS commented in the catch all open-ended question that they were dissatisfied with their equipment/kit which they felt was poor in comparison to the Regulars.
LAND - The allocation of training areas is based upon operational priority. The current tempo of operations does cause challenges for low priority units, but LAND believes that the system is weighted correctly to operational need. Often this means disparities between Regular units as well as between Regular and TA units. TA personnel deploying with Regular units may understandably have confused the resources routinely allocated to Regular units with the uplifts in resources Regular units receive when preparing for operations.
QMG - A very wide range of improved equipment has been provided to operations, ranging from personal issue items to improved vehicles and completely new state of the art equipment for certain specialist units. TA soldiers and units have exactly the same entitlement as their Regular counterparts on operations, albeit there is still a shortfall of some equipment for Pre-Deployment Training. The issue of not having the same ‘state of the art’ equipment for routine training is also one that affects the Regular Army. QMG has raised this as a serious concern and it is an issue that needs to be addressed in this and subsequent planning rounds.
LAND - Pairing is an important element of maximising our capability, both for Regular and TA. It is heartening that it is working.
	There will always be competition for training resources over which the chain of command will need to arbitrate. Inevitably, Regular units preparing for operations will be the top priority for training resources but many Territorial Army personnel will benefit from this as they prepare for operations. I am concerned that the shortfall in some equipment for Pre-Deployment Training is hitting the TA hardest. This is an issue we must continue to press hard.

	Driver Training (TA). Driver training is under-resourced with few TA instructors (the course is 3 weeks long) and limited funding for contract training. This will become a greater issue now as new rules for driver hours reduce the number of vocational drivers in the TA.
	A&SD - Transport Regiments may no longer be able to employ vocational drivers under such legislation.
LAND - Recent reviews (ROSCTE) have identified significant weaknesses in driver training across the Army and recommended additional funding to allow increased training delivery. This has been met to a limited extent by a LAND uplift in 07/08, with additional funding bids included in PR 08 (outcome TBC). Greater attention and priority is now being given to TA training requirements, including driver training; this should improve the situation.
	The impact of the European Drivers’ Hours Legislation is acknowledged and a case for a part exemption is being pursued by DRFC.

	Officer’s Career Courses (OCC).

JOTAC, JOLP, MA modules, ICSC(L). There continues to be much praise for these elements of OCC.

Senior Captains’ Training. Many young officers feel that they are not receiving the practical training that they require prior to taking their appointments as senior captains. They acknowledge the work on MK2a but feel that this is merely a reference resource and that additional training is required to adequately prepare them to be Adjutants and SO3s. They believe that hand-in-glove with MK2a there should be a JOTAC-type course which focuses on the skill set (such as how to deliver a Verbal Brief or present a written piece of work) to take up a junior staff appointment. It is felt that a short course (2-3 weeks) would bestow the same benefits as JOTAC currently does.

Note: This comment is distilled from young officers and does not include the comment of more senior officers who tend to confuse the issue with references to AJD which is not helpful. Most young officers have not heard of AJD.
	LAND - JOLP 3 Version 2 will be launched in Apr 08 in order to bring the content of the course up to date.
Although we are still in ROCC transition (and have yet to see senior captains who have completed all the ROCC elements), HQ LAND is alert to this area of concern. Some improvements are being implemented now including: the split in MK2, which occurred on 1 Nov 07 to ensure the requisite portions are undertaken prior to senior captains’ appts; the increase in Defence Writing and briefing elements (incl formal instruction) on JOLP and MA; and continual improvements to Employment Training (by example, the Adjutants’ Course has recently been reviewed by 1 (UK) Armd Div and its recommendations are being incorporated to ensure that the Course meets the employer’s needs).
	

	MK1 and MK2

- The Purpose of MK Tests. The split in MK2 to MK2a and MK2b is welcomed. The resource value of MK is well understood although there continues to be comment about how up-to-date some of the material is. The central discussion has been over the purpose of the ‘tests’. The format still does not require analysis and is little more than a ‘short-term memory’ exercise. Most argue that they are self motivating graduates and thus there is no requirement for a check to see that they have completed the study.

- Garrison Study Periods. As most garrisons now have focused study periods this should be acknowledged and included as part of the process. There is a common feeling from officers and the Chain of Command that this adds depth and value to the study.

- Distance Learning. Universally, officers make it clear that study is done in their own time. The ‘pace of life’ does not lend itself to periods of time in the core hours.
- MK1 & 2 (TA). E-learning continues to be unpopular and access to IT remains an issue. Not all young officers have access to TACs during evenings. The time to complete this training alongside a busy career continues to present officers with hard choices.

Support for JSC (TA) continues to be strong, as one of the few opportunities for all arms training.

A&SD - TA. A&SDs agree with the comments made and welcome the move to reduce the requirements. This is only a part of a larger issue which is the increasing demand on TA YOs in terms of time and effort spent on career courses and on gaining a commission in the first place. Ultimately this is a significant factor in the reduction in numbers of TA YOs in recent years.

	Whilst it is accepted that the MK Summative Assessments (SA) are testing knowledge rather than understanding, they are an essential tool to confirm that the students have met the appropriate course entry standard prior to their attendance on supported residential courses (MK1 prior to JOTAC, MK2 prior to ICSC(L)). Without a guarantee of this essential and underpinning factual knowledge, valuable time on these residential courses could be lost to revision when the focus ought to be on developing this knowledge into a wider understanding. This model of self-paced learning has allowed the time spent away from units on residential courses to be kept to an absolute minimum.
LAND - The ‘Garrison Study’ method of enabling MK study has hitherto been promoted as an example of ‘best practice’. HQ LAND is currently working to formalise this enabling activity by resourcing and programming MK study concentrations around FORM commitments. This has the advantage of bringing a mix of cap-badges together for studies, and removes the onus on self-study by YOs in the current busy operational climate.

A&SD - There is limited IT availability in TA Centres but the time requirement and associated difficulties with mentoring remain a concern.

LAND - The issues with e-learning are understood by DTrg(A) who develops TA training policy. Consequently, its limited use includes preparation for Command, Leadership and Management (CLM) and MK2 training in the TA. That said, the TA must be Fit For Appointment and Fit For Deployment, and must prepare for essential training and professional development courses. Currently, officers can access MK1 material on the Internet (Defence Academy website), but must use the military system to complete the assessments. The advent of the Defence Learning Portal (later in 2008) will allow all elements to be completed on any web linked computer. Consequently, the reduced TA MK1 e-learning remit is considered viable with alternative Face-to-Face (F2F) delivery possible and left to regional initiative. This is an excellent alternative to prolonged F2F training.
	I am aware that there has been a considerable amount of work put in to revising TA officer career development and the supporting training package. This has resulted in a trimming of the content of the MK1 and MK2 packages and a better re-alignment of training with career progression.

	PERSONNEL AND GI ISSUES
	
	

	Employer Support.

- Reserve Forces Act (RFA). This is perceived as protecting the employers, not supporting soldiers. Most units have anecdotal evidence of soldiers dismissed from civilian work for TA membership although all have been formally dismissed for other reasons. There is an expectation that there should be greater support and protection from the MOD.

- Employer Support for Mobilisation. There is a belief that there is a reduction in support for mobilisation from employers. Measures are needed to encourage employers to value TA employees more. Practical suggestions include providing National Insurance contributions or tax breaks.

A&SD - In the current economic climate, keeping your job (and thus being able to pay the mortgage) and being available for the promotion courses and opportunities is critical to the TA employee.

What do employers get from mobilisation? Measures to make them value TA employees are focussed on peace time not on mobilisation for an operation which employers do not feel affects them.

	LAND - All TA personnel are meant to receive refresher training on mobilisation issues annually. Importantly, this includes their rights and obligations under the Reserve Forces Act 96, Safeguard of Employment (SOE) Act 85 and Statutory Instrument 859. The issue of perceived discrimination (which in itself is entirely legal as far as Reservists are concerned) is frequently mentioned by certain members of the TA but it is extremely difficult to prove. Actual dismissal for being in the Voluntary Reserve Forces is of course illegal under SOE 85.
Employer application statistics in 2007 suggest that the employers of those willing to be mobilised are generally supportive. Typically some 5% object although when 161 reservists were called out for Op TELIC 11 not a single employer appealed (although it is accepted that, in most cases Reservists will not be called out if the employer is unsupportive). As a result of this filter, a typical reduction in willing Reservists for a particular mobilisation tranche is estimated at between10% – 15%. LAND continues to successfully provide willing TA on a supply-led basis with 620 TA personnel currently (Jan 08) deployed on operations. The perception that employers have become less supportive is not corroborated by the continuing ability of the TA to provide impressive support to the Regular Army in several theatres. Notwithstanding the above, possible financial and other incentives for employers are currently being investigated.
	Defence has made significant advances in employer support over recent years. Maintaining a positive relationship remains a priority if we are to ensure a sustained contribution from the Territorial Army to operations.

	Personal Administration including Pay and Allowances
	
	

	Joint Personnel Administration (JPA). JPA is a central theme. This is not unexpected given its introduction in Apr 07. For the TA, Commanders are positive about its many future benefits but implementation is proving time and resource heavy. The issues are broadly the same as for the Regular units.

Level of Expert Support. Much of the criticism stems from the inadequate training and level of expert support. The most vocal criticism is from HR administrators themselves. Many consider they have been poorly prepared and are unable to properly support the CO. They believe this is compounded by a poor level of support from the JPAC which appears unable to differentiate between the RAO and individual customers.

JPA Reputation. Every unit consulted has considerable evidence of individual errors during the first 6 months. It is accepted that many of the errors and difficulties are human errors rather than caused by software, nevertheless the perception is that JPA is to blame.

Timing of JPA Introduction. Every unit accepted that there would be difficulties – although some questioned why the Army launched JPA before the RN and RAF issues had been resolved and before DII had been installed.

Documentary Evidence for Claims. There is a view that the documentary evidence requirement for claims should be reviewed. There is a concern that in making some of the minor claims such as a duty meal for guard duties then there will be a requirement for soldiers to keep copies of Part One Orders to prove they were on duty.

JPA on the Internet. Given that for some the frustration with JPA is linked to the delay and limitations of DII it is a common view that JPA should be made available through ArmyNET on the internet. OJAR/SJAR. Officers are concerned about online reporting, and those units with a number of Lt Cols participating in the current trial have already experienced difficulties. Previously, much OJAR work was done at home which is not possible without remote access to JPA. Therefore reporting officers will require longer periods of access to terminals, and many live long distances from TA Centres.

JPAC Access. The helpdesk does not operate at the weekend or evenings which are the core times for the TA. Unit staff find it difficult to resolve issues on behalf of soldiers; for instance unit staff cannot log multiple issues with one phone call. One Adjutant reported making 9 successive calls each to the same operator in quick succession.

Pay Issues. Most issues are pay-related, with some individuals not being paid for six months (they are receiving interim payments).

Training. Training is done by a self-learning package common to Regular and TA: with the time constraints on terminals and junior commanders a package without the elements not related to TA (leave etc) would have eased this transition.

	DSPS(A) - Currently, the joint personnel change programme includes an upgrade to JPA software every 3 months which requires a coherent approach from articulation of requirements through to delivery. AG has directed DSPS(A) to be the 1* lead through his chairmanship of the Army Personnel Change Steering Group (APCSG). This Group meets quarterly to prioritise the Army’s input to and manage the Army’s implementation of the joint change programme, ensuring that all elements are adequately covered. For example, requirements capture, testing, documentation, training, automation where possible, minimising workload in units etc are all addressed.

 - Support: The implementation training package was created without having access to the latest version of JPA and so was not as comprehensive as we would have wished. The training has evolved considerably since the initial rollout. JPAC service improved considerably with Release 5 of JPA in Dec 07.

- AGC (SPS) Support. This is due in part to understanding new systems and processes. AGC (SPS) detachments can resolve issues on behalf of individuals through a revised process linked to Release 5 of JPA. In addition, a Tiger Team has been established to provide a more robust support system for RAO staff.

- Reputation. JPA is a convenient target for many of the errors in personnel administration. However, in reality, problems have arisen through a combination of system problems, inaccurate data, user error or inaction and policy changes that were not well understood.

- Timing. Implementation for the Army was delayed from Nov 06 to Mar 07. Any further delay would have required additional improvements to the old pay systems and would have delayed the introduction of new pay and allowances policy. On balance the benefits of transition to JPA far outweighed the risk.

- Documentary Evidence. The requirement to keep receipts and records is necessary in order to reduce the potential for fraud and to satisfy HM Treasury and National Audit Office that the MOD is spending taxpayers’ money in a prudent manner. The notion of soldiers retaining copies of Part One Orders is the extrapolation of a sensible rule to an unnecessary level.

- JPA on Internet. Limited rollout of internet access to JPA will take place this summer. The solution will be tri-Service, secure and the aspiration is to include a link from ArmyNet.

- APC - The ability to raise an 'off line' report remains through the 'non-standard appraisal' (word doc) however it is encouraged that JPA is the primary mechanism utilised. Therefore there is no change from that which was in place prior to JPA introduction. Unit staff will need to input reports raised in a non-standard manner onto JPA hence the encouragement to use JPA reporting.

- JPAC - Access has been significantly improved with Release 5 of JPA. Individuals can raise issues by freephone or iSupport. In addition, the opening hours of the JPAC have been extended, for a trial period, to assess the demand for evening access by the TA.

DSPS(A) - Delays in pay via JPA are mainly caused because of problems with the change of contract process. A solution has been found and the backlog should be clear by the end of Feb 08.

Little would have been gained by removing elements of the training package. Individuals could fast-track through elements that were not applicable to them.

	Notwithstanding the comprehensive response by DSPS(A), this area attracted significant levels of feedback and I will continue to monitor the implementation of JPA closely. Inevitably there have been teething problems – indeed a member of my own staff was discharged from the Army by JPA, when he had just signed on! I sorted it out for him, so be assured – I am on the case!
I am very hopeful that individuals will see significant improvements to the service during 2008.

	Pay.

General. All units were made aware of the work that AG is doing with the AFPRB, the X Factor Review and Strategic Remuneration Review. The significant issue raised was pay compression between ranks.

Pay 2000. Pay 2000 was raised in the last Report and it is correct to raise it again. However it is accepted that the answer from the last Report holds good until the Strategic Remuneration Review is published. In essence the view is that a Cpl should be paid as a Cpl no matter what role he does and thereafter he receives increments for service, specialist skills and so on. Additionally specialist pay should be the same regardless of capbadge. Thus a WR driver – whether he is RA, Inf or RLC should receive the same additional pay.

Pay (TA). The pay levels, whilst generally not an issue, are felt to be low for recruits, especially proportionally for drill nights (0.25 day’s pay) and compounded by the cessation of Training Expense Allowance (TEA). The withdrawal of this allowance is seen as ‘penny pinching’.

Bounty (TA). Many senior ranks feel that the higher levels of bounty should be reduced and the bounty paid in the first three years increased; this would act as a retention tool for junior soldiers.

	DSPS(A) - The Strategic Review of Remuneration (SRR) recently examined the possibility of switching to a Single Pay Spine, which was discounted on affordability grounds (this decision will be reviewed again in PR10). In the interim, as part of the follow-on work from the SRR project, there will be some scoping of Pay 2000 ‘Get Well’ measures. Improving the pay differential on promotion, particularly on promotion to Sgt, is one area under consideration.
One of the drivers behind Pay 2000 was that the previous pay system was too complex and unwieldy. Pay 2000 is more transparent (and therefore easier to criticise) and continues to be robustly underpinned by Job Evaluation. Each trade is evaluated across the whole breadth of trade employment, not just the job a soldier is doing at a particular moment in time.

LAND - Specialist Pay (SP) sits outside the Pay 2000 structure. It is paid to those who hold the requisite SP Competence and who are occupying a position which qualifies for the SP. As a WR driver does not attract SP, this comment may be referring to the pay supplement awarded by JSJET, which places the individual in the Higher pay range for Pay 2000.
TEA was intended to cover incidental expenses, including food, incurred by TA soldiers attending training events; it was withdrawn on 1 Apr 06. Meals Out Allowance (MOA) reimburses TA soldiers where they have to purchase food from commercial sources whilst attending training events, so provides a similar function to TEA. Regular personnel are required to buy 9 meals per month to be eligible for MOA, TA soldiers only have to buy 2 meals per month.

The AFPRB’s triennial review of the Reservist Bounty is scheduled for FY 09/10.

	Pay and allowances will always be an emotive element of our TACOS. I am determined that remuneration for all ranks should be as realistic and equitable as an uncertain financial climate in the public sector will permit. I am particularly pleased that pressures upon the Army have been justifiably recognised by this year’s 2.6% pay rise (which has been the highest in the public sector) and by the increases to the ‘X’ factor.

This LINK will take you to an Army Briefing Note which summarises the results of the latest Armed Forces Pay Review Body award.

	Compensation.

Compensation Ceiling. Most people welcome the changes in compensation rules for injured soldiers but still do not see why there has to be a ‘cap’ on the level of compensation. There is a feeling that it would be entirely wrong for ‘needy’ cases being forced to take out a civil action in order to get the funding required for long term care.

Compensation or Through Life Care? Many believe that the term compensation was not the right term. There is a view that a more descriptive term is the finance required for the long term care of injured. This includes the cost of converting facilities in a house and the long term cost of carers but not the cost of consultants and medical care which would and should be through the normal medical chain/NHS.
	DPS(A) - The rules on multiple injuries were amended so that the most severely injured receive compensation for all their wounds at 100%. Payments made under the Armed Forces Compensation Scheme (AFCS) are not designed to cover the cost of through life care but rather to compensate for the loss of the soldier’s earning potential. Hence the more severely injured personnel receive a Guaranteed Income Payment (GIP) (tax-free and index-linked for life) to reflect their greater difficulty in earning a living in addition to the compensation lump sum for their injury.

Through Life Care is provided by other Govt Depts; for example the Department of Work & Pensions through the Disability Living Allowance. Currently £17 - £64 per day dependent on the level of disability. The AFCS does not require personnel to prove the MoD was at fault in order to pay compensation only that it was mainly due to Service. This leaves personnel free to make a negligence claim as well if they wish.
	

	House Purchase. This continues to be a common theme and is high on the list of concerns that COs raised with CGS during the autumn presentations. House purchase plays a larger part in a decision to leave the service than has been previously thought. This is a key issue in the retention debate.
	DPS(A) - Both the SRR team and SP Pol AFW are looking at initiatives to help Service personnel purchase a property. The SRR team are currently finalising proposals to be put before the Defence Board in this current planning round. In addition, the MOD is looking at various Shared Equity Schemes which although in their infancy appear to have potential.
SP Pol - The MOD recognises the importance of sourcing viable schemes to meet Service personnel’s desire for home ownership, whilst providing a discerning response to approaches from industry. Recent activity has delivered good schemes and promises further benefit for the future, but it has often been opportunist, taking advantage of offers as they emerged from the market place. The intention now is to adopt a more coherent approach, identifying areas of need and gaps in the current provision before sourcing appropriate products. To this end, SP Pol and Defence Estates are working jointly on the production of a Home Ownership User Requirement Document that will be put out to commerce and industry to initiate competitive tendering. MOD and Treasury staff will be involved in its production and the subsequent evaluation of tenders.
	Recently, there has been good news in this very important area. Eligible personnel are now able to apply for an extended range of affordable housing schemes across England under the Government’s Key Worker status. I look forward to seeing the impact of this scheme and the introduction of the enhanced Commitment Bonus which has been constructed to provide flexibility through variable amounts of money and choice on how the money can be spent, such as house purchase.

	Change in commutation of pension. This is linked to Long Service Advance of Pay and the ability of a soldier to buy a house. The DIN has not been widely circulated and indeed many FSAs had not seen it. It generated some strong responses.

Note: The DIN was withdrawn for clarification towards the end of the autumn tour but this issue had some strong reaction and thus it is appropriate to raise it.
	DPS(A) - The impact of the Finance Act 2004 on Resettlement Commutation was outlined in a DIN published in the summer of 2007. This DIN was subsequently withdrawn pending further consultation with HM Revenue & Customs. These consultations continue. In the interim, AIN 58/07 provided an update specifically meant to assist unit RAO staff in briefing personnel.
	

	Tri Service Issues. Issues in tri-service organisations are single Service led but this is leading to some disparity between the Services:

Quarter entitlement. The RAF quarter entitlement is different to the Army and thus RAF officers/soldiers of equivalent ranks in the same appointment are being offered a different standard of SFA.

Relocation leave. Those posted to tri-service organisations are not entitled to relocation leave as the other 2 services do not have the same leave entitlement.

LSA. Although the rules were clarified in the last Report many feel that there needs to be equality in the rules across the Services. If their qualifying period is 4 days for the RN/RAF then it should apply to the Army too. This is particularly vexing for those serving in tri-service appointments or joint units.
	The only significant difference in entitlement is for RAF WOs (they do not differentiate between WO1 and WO2) who are entitled to Type Ds, whereas Navy and Army WO1 and 2’s entitlement is driven by family size. This is a legacy from single Service housing policies which the RAF, rightly, refused to give up. It is recognised as divisive and unfair, but there are insufficient Type Ds available for an extension to Army (and therefore RN too) WOs. However on AG’s direction PS4(A), in conjunction with DE, have been working to establish separate patches for RSMs and to give them Type Ds where available, but it will take some time for the policy to take effect.

This was a deliberate exception to AG’s unilateral Army extension of relocation leave from 1 to 10 days. To have included it for postings to Joint units would have been divisive. It is understood that the RAF is reviewing relocation leave and may extend it to 5 days, and that the RN may follow suit.

LSA. The comment is slightly confusing. The 4 days element may refer to ‘On-The-Road posts’ – a separate issue. The Qualifying Period (QP) for LSA is 10 days for all 3 Services. Where a Position is designated ‘On The Road’ (OTR), then a 4 days QP applies – again this is the same for all 3 Services. The only disparity is that the RN get LSA from day one of qualifying separated service; this is a legacy issue and is to be reviewed. However, the RN is concerned that falling into line with the Army and RAF would have a serious impact on retention. The harmonisation of tri-Service Allowances through JPA went some way to providing equality for all, but the different LSA Qualifying Service periods for the RN, RAF and Army reflect the different natures of service in these forces. Soldiers, Seamen and Airmen join with different expectations of their way of life and their conditions of service. DPS(A) is working with the other 2 Services to resolve these and other disparities.

	

	Credit History. It is still difficult to build a credit history if a soldier has served abroad with a BFPO address. Suggestions include a requirement for legislation that businesses should not be in a position to refuse credit because a soldier could only offer a BFPO address for the last 2/3 years. This should include a requirement for credit agencies such as Experian to ensure that BFPO addresses can be included in credit history.

	DPS(A) and SP Pol are aware of this problem. It is a complex issue with no simple solution. Essentially, companies get 2 types of information from credit agencies: confirmation of identity and a credit history. Companies use that information to make a decision and unfortunately many staff cannot be bothered to take further steps if nothing comes up on a credit check. Identity checking comes from the electoral role and most people overseas will not appear on it. In order to maintain a credit history, the advice is to maintain a UK financial account and use it regularly. Those who think they are having problems may add a Notice of Correction to their entry with a Credit Reference Agency. There is a very useful web site ‘How Credit Checking Works’ which individuals can refer to.
	

	Uniform Grant.

SNCOs. It has been welcomed that the SNCOs Mess Dress is to be funded as an official form of dress but the lack of funding is disappointing. There are passionate feelings on this issue. An update on the change of QRs and identification of funding would be appropriate.

Future Infantry Structures (FIS) Officers. A number of junior officers from the Regts that have amalgamated have had to purchase a second uniform – in some cases only a couple of years after commissioning – with no supporting grant. A detailed example of the cost differential for one such officer showed an outlay of £6,000 with a uniform allowance of £2,000. If a grant is inappropriate then an interest free loan would have defrayed the cost.

Uniform allowance (TA). The payment of £11 per year is considered insufficient and the mess kit grant too small.
	DPS(A) - SNCOs. It remains an ECAB aspiration to fund SNCOs Mess Kit, but has had to be allocated to Priority 3 by DPS(A) in the Personnel Programme. This is below manning, recruiting and career development issues. This means that unless funding is specifically made available for it, it is reliant upon the necessary funding being taken from elsewhere. It is understood that the RN and RAF are also pursuing the matter and a tri-service approach may lend weight. Additionally, PS10(A) are investigating whether there would be an option to find funding through an AFPRB recommendation as a pay and allowances item.
FIS Offrs Uniform costs. The same procedures as used at Options for Change were followed. It is ECAB policy that the annual tax relief on uniform allowances offsets the additional cost over a 5 year period.

All Uniform Grants and allowances are under review and are likely to change in the near future. The situation is complicated by the imminent introduction of Future Army Dress (FAS), which will allow the issue of a standard Service Dress to officers (and therefore a smaller grant). The annual TA tax allowance for male officers is £12 per year.

	I am keen to fund SNCOs’ Mess Kit as part of an overall re-assessment of the priority of uniform and its impact on morale. This is firmly in my “In Tray”.

	Manning, Posting and Promotion
	
	

	Career Management (TA) Almost every unit cites OJAR and SJAR as imposing an enormous training burden on an already busy staff. The principle is supported, and unit boards are successful, but a simpler system to report on soldiers who may have been seen only half a dozen times in a six-month period is urgently needed.

A&SD - TA career management needs to be reviewed as a matter of urgency. The report-writing burden - especially for TA Officers who have too many demands on their time - is too onerous. It is not helped by the fact that it cannot in the main be done at home as it needs JPA access. The SJAR system in particular needs simplifying - possibly along the lines of the MYA report.

	APC - JSP757 Ch2, Annex D, Appx 15 caters for low attendees and will hopefully reduce the burden.
‘Low attendees (for the purposes of SJAR report writing are defined as having met the minimum Bounty threshold) [27 days for Regional (Independent) TA and 19 for National (Specialist) TA]. Reports are still to be raised for low attendees with reporting detail being relevant to the facts e.g. ‘Did not attend for the period of the report’ by 1RO and ‘Seen’ by 2RO. Where known, details of any justification for absence e.g. ‘granted leave of absence’ should be shown.
Additionally, the authority to raise reports has been delegated on a cascaded rank basis to SNCOs for Pte soldiers thus further reducing the burden.

LAND - It is acknowledged that the implementation of OJAR and SJAR will increase the administrative burden on unit regular staff and TA chain of command. Individuals will have to complete front page and access to IT to undertake this activity (the same IT that will be used to access JPA) is very limited, albeit this will be addressed as DII rolls out (see DII comments). Reporting is required for those who are mobilised and for those who are recommended for promotion. In practical terms such reporting should be limited to those who have embarked on a “TA Career”, defined as having reached SNCO or officer rank or who are mobilised. The implementation of SJAR will be an administrative burden when dealing with the majority who achieve no more than 28 days a year to earn bounty. A simpler system is required.
	Whilst acknowledging the concerns over the administrative burden of Territorial Army report writing, particularly in the JPA era, it is important for us to have a reporting system that recognises and rewards the efforts of everyone in the Territorial Army.

	Recruiting

	
	

	Recruiting Resources (TA). The recruiting cap and MTD restrictions are causing considerable difficulties for some units. When this coincides with preparation for deployments, and with FAS uplifts, the effects will be felt for years to come. In the very few units which have ROSWOs, they are having disproportionately positive effects. The majority of units are still waiting for these uplifts to be resourced.

A&SD - Imposition of such a cap has sent out entirely the wrong message to Units and is contrary to the whole ethos of OAR. The idea that the TA "recruiting tap" can simply be turned on and off at will is naive and simplistic and threatens to damage TA recruiting in the long term.

	ARTD/Recruiting Group - It has not yet been possible to secure the resources to deliver the TA component of One Army Recruiting.

LAND – As previously indicated there is no recruiting cap and no MTD cap enforced by HQ LAND, however there has been a requirement to save £2.5M in both 07/08 and 08/09. The main impact of this savings measure has been the postponement in the formation of some FAS capability.
	

	One Army Recruiting (OAR). OAR is perceived as a disadvantage to the TA. Units now have no resources at all for unit level recruiting, and have lost the postcode referrals from before. Bde Recruiting Advisory Teams (BRATS) have contacted units asking for their full time TA rep. Recruiting offices are closed on Saturdays, and do not have the information potential recruits need. Where good relations have been established, TA personnel have opened offices on weekends with good results: TA units would like to know how all recruiting would respond if offices opened from Tuesday to Saturday.
	A&SD - OAR does not work and has not been thought through. Some recruiting offices are open at weekends. Having to supply fulltime reps to RTCs for Ph2 and BRATS for RS is causing problems.
The difficulty of finding the location of your local TA Unit from the Army website and the fact that many recruiting offices are closed on Saturdays says all that needs to be said about OAR as far as many TA personnel are concerned.

LAND - It should be appreciated that OAR was only launched on 1 Apr 07. Some elements of the TA have perceived that OAR has not sold the Territorial Army message as well as in the past. Certainly this is not a generally held view. The bringing together of process and the closer links with the Regular Army has been welcomed, attracting greater resource and awareness.

All recruiting material, TV, radio or print product now includes the Regular and Territorial options for service. 2 of the 4 current TV adverts, for the medic and officer are fronted up by Territorial personnel. RFCAs used to hold resources for local recruiting activities, these are now available to CRRs to meet the priorities laid down by the local Bde Comd at regional Recruiting Co-ordination Committee meetings (RCCs). COs are encouraged to bid for recruiting funds which are allocated to units in line with the priorities set. The strongest form of TA recruiting remains local walk-ins and attraction to TACs is encouraged by locally held events. These are supported by the CRR staff and recruiting Field Force. Postcode referrals affect the National TA more than the Regional TA, who have very small take-up from this source. The National TA is addressing this issue with RG with the intention of amending the process and management of enquiry requests through the Contact Management Agencies (CMAs). The development of the recruiting On Line Office and On Line Applications has been hugely successful, notably with the TA. The BRAT teams involvement with TA units to improve their awareness of the recruiting process and new MIS has been extensive, spreading best practice within regions most successfully. Not all recruiting offices are closed on Saturdays, depending on the CRRs and the local TA support. A number are open on Saturday mornings and later into the evening in many areas; the day or days of the week vary according to the advice given by the regions.

Several studies have been conducted into Saturday opening hours and the evidence gleaned by the limited interest shown suggested this did not warrant a national policy of opening on Saturdays.

A number of mobile ACIOs now deploy to towns which do not have permanent recruiting offices and open during the lunch break and have proved to be successful for a wide spectrum of enquirers, both regular and TA. OAR represents a very significant change in recruiting approach. We must give it time to work.
	Given the Territorial Army’s ongoing support to operations, recruitment into its ranks must remain a priority. It was inevitable that OAR would take time to bed-in but I am clear that it offers considerable potential to the Territorial Army and better exploit the Regular recruiting organisation. The development this year of a single Manning Plan incorporating the Territorial Army is a clear demonstration of the Army’s serious intent in this area.

	Retention

	
	

	Retention was a central topic of discussion. An update on the APRC paper on retention and in particular which measures are likely to (or have been endorsed) would be useful. The common threads – some of which are covered elsewhere in this report – are:

- Pay. This was not the central theme in retention discussions. However appropriate financial reward is considered important. This includes Pay 2000 and instructor pay for those at ARTD.

- Cost of Living. More and more single income soldiers in the UK are now close to the UK Govt definition of poverty. Thus many married junior soldiers feel that they are being forced to leave because they cannot afford to raise a family on current pay.

- House Purchase. The ability to purchase a property was a major area of concern across all ranks. Discussion included an increase in LSAP, Buy to Let legislation and the cost of moving from one private home to another private home near their new appointment.

- Personal and Professional Development opportunities. The policy was accepted but the perception was that it was practically difficult to carry out.

- Children’s Education. This was a topic raised across the ranks and ranged from the provision of appropriate state education facilities in Garrisons to the widening gap between CEA and school fees.

- Provision of Dentists and Doctors for families in the UK. The lack of medical support for families – especially dentists – was raised on every visit. It was considered by soldiers and families alike to be a key issue.

- MODern Housing Solutions (MHS) and SFA. See below. Key issue.

- Erosion of Quality of Life. There was a feeling in both the Officers’ and the SNCOs’ Messes that there had been an erosion in the quality of life. When pressed the following issues where considered to help define quality of life:

Major.

Limitations of DII (no use of personal laptops),

Increase in bureaucracy and R2 (civilian rules for a military organisation),

Increasing limitations of training.

Ability to play sport and conduct AT.

Minor. This largely covered the petty bureaucracy arising from ‘contractor-isation’. To use Mess life as the example:

Finding it cheaper to hold mess functions outside the mess.

Having to complete paperwork to have a piece of toast at tea. It is accepted that this has to be paid for but perhaps there could be a more sensitive or appropriate method.

TA. For the TA retention issues are different with the two key strands being a lack of resources (equipment through to MTDs) and the increased administration demands.
	DM(A) - The June 2007 Soldier Retention Paper included 38 retention initiatives in a number of areas. That has evolved into an Army Retention Action Plan (ARAP), the core output of the DAG (DG Pers from 1 Apr 08) chaired Army Retention Executive Committee (AREC), which sits quarterly. The ARAP now contains 70 headline initiatives which are being pursued; some, such as FRIs, are dependent on AFPRB support, and proposals have been submitted for consideration.
A&SD - The Army Attitude ECAB paper noted the five areas of dissatisfaction vary between officers and soldiers and, while this is not surprising in one respect, I note that the Army as an Organisation is cited jointly and officers are dissatisfied with Leadership (including the government/legislation).
Pay will continue to be a significant factor in maintaining morale and one that must be addressed across the Army, We must be responsive to the needs of our personnel and should look to openly address pay and FRI’s again. We must be aware that retention in our pinchpoint disciplines/trades has a critical impact on our operational effectiveness and we continue to face competition from the private sector and OGDs for our soldiers’ skillsets. Pay is cited as the number one issue of dissatisfaction for both soldiers and officers, it therefore must be addressed openly if we are to be seen to value our personnel and if we are to compete with external competition.

LAND - Three separate (and mutually exclusive) PR08 Stage 3 Enhancement options are being run. They propose funding of Initial Home Ownership packages (IHOP) for first time buyers and potentially also increasing LSAP.

LAND - PR08 stage 3 option is being run to enhance the education environments and facilities in Germany, in line with the Government’s intent for all UK children. Investment in the SCE has not risen at the same level as education funding within the UK; this imbalance between SCE schools and the UK is now having a direct impact.

Covered in detail on page 16.
LAND - Personal laptops pose a security risk and few are authorised for use with legacy IT systems. DII laptops, when delivered, will provide network enabled devices with appropriate security, providing maximum flexibility for defence.

DPS(A) - There should be no imperative to remove military staff from messes. If military staff are provided, this should be reflected in the Service Provision Payment, the amount paid to the contractor to cover the catering overhead, which includes labour.

 - This has been recognised and is being addressed with contractors. However, unofficial and private functions are to be self-supporting. This is no change.

 - Tea and toast has never been a duty entitlement. If taken, it has to be paid for.

	DAG’s Paper ‘Soldier Retention’ endorsed at APRC in Jun 07, outlined that a balance of remunerative and non-remunerative measures and initiatives are required to improve retention and thereby address both short and long term manning concerns. With retention now a key output of future Manning Plans and with resources identified in future Personnel Programmes, a major benefit will be a more coherent and deliberate approach to retention.

	Welfare

The new operational welfare packages have been welcomed. There is a view that because the Army recruits from a welfare dependent society then our soldiers ‘demand’ more than their predecessors. Thus it is viewed there can be no complacency in this area as ‘welfare’ was a real buzz word amongst the families. There are 3 main issues:

- Welfare funding. The welfare funding to a unit deployed is deemed adequate but, as it is managed pro rata, those units which only deployed sub-units or smaller numbers have a reduced income and yet many have the same demands; internet, transport etc. A revision of the money available to UWOs was requested.

- Uplift in welfare staff. There is a view that there is a need for an uplift of welfare staff during op deployments. It is accepted that this is unlikely to be soldiers and that civilian staff were ideal. This is of particular importance in isolated stations. Garrisons tend to be far better served with pooled resources. The Super Garrison project should consider the provision of welfare services on a centralised basis, such as playparks and crèches.

- ‘Parachute’ Payment. Welfare funding for op tours has been much welcomed. However there is the view that there is an equal need to provide welfare support in the immediate post-op period. There is therefore a recommendation that a ‘parachute’ payment be made in order to continue funding successful initiatives throughout the recuperation phase.
	The case for more funds for minor units is understood but in such cases there remains, at the home base, the major unit infrastructure. The pro rata allocation remains the fairest distribution method where overall funding availability is limited. The continuation of the Families Welfare Grant (FWG) has already been raised as an issue and a change to the current entitlement is under consideration. We are looking to include the period of POTL within future FWG entitlements policy.
LAND - HQ LAND consider that the current arrangement for the welfare funding of deployed sub-units is equitable and appropriate. Hence the TLB was not asked to consider an enhancement in PR08. Nor is it likely that any bid will be forthcoming in PR09.

An uplift of an additional FTRS post per Bde HQ, for UK based deployable Bdes, was agreed by HQ LAND in Mar 07. These posts last for one year at a time and are aimed at providing additional welfare support immediately before, during and after the Bde is deployed on operations. The Germany based deployable Bdes were considered, but it was felt that the Garrison welfare arrangements in Germany already provided sufficient welfare support. In addition, in Sep 07, HQ LAND also agreed to the provision of 1 x FTRS (Capt) 2IC Rear party, 1 x E1 (Civ) SAM Manager, 2 x FTRS(Cpl) Welfare JNCOs, 4 x Drivers (civ) and 1 x Remedial Instructor (civ) for all deployable Combat and Combat Support Arm units. These posts (plus an equipment uplift of vehicles and comms) are designed to provide additional rear party and welfare support for the period immediately before, during and after operational deployments. Work is also ongoing to review welfare support across the Army at unit level. It is also worth highlighting that a PR08 Stage 3 Option is being run proposing that all major units (Regular and TA) are to have a UWO/RSO and Asst UWO/ROSWO and independent minor units are to have a UWSNCO /RSWO. This is consistent with DAG’s Review of Unit Welfare Support (currently in draft AD circulation and destined for APRC).

	I fully appreciate that in order to be effective soldiers need the support of their families and so, in turn, it is essential that we provide an appropriate welfare package for them. I strongly support the operational welfare package improvements and welfare support to families, and I will continue to press for increased support as fresh initiatives are put forward.
I have an aspiration to provide Commanding Officers with some limited funding to use at their own discretion. The extension of welfare provision into the post operational phase and minor recruiting measures appear to be the sort of localised issues that could benefit greatly from independent funding. I will keep you informed of progress as this issue develops.

	Long Term Care

It is recognised that this issue has been the subject of a welfare ‘summit’ chaired by AG. Nevertheless it was raised by a number of units.

2 LANCS Shackleton Platoon. This had been a success and the lessons should be taken forward and shared across the Army.

Sick at home versus sick at work. There is a strong view by many of the wounded that they wish to be within a unit rather than at home. It gives them a sense of belonging, of being valued and of being needed.

Employment in Uniform. It is felt that there is insufficient direction on the employment for the long term injured and whether they are to be held against existing PIDs.

Establishment of Expert Advisors on Life Skills Post Injury. There is a requirement to establish a pool of experts upon which units and individuals can draw on for advice and support for long term care, rehabilitation back into civilian life and resettlement. This pool could provide advice on how to manage a large compensation sum, how to get appropriate support for conversion of houses or cars for disability and how to approach re-training for employment. This is likely to utilise expertise that already exists within and outwith the Army.
	DPS(A) / SP Pol - In conjunction with single Service Subject Matter Experts SP Pol will shortly begin work on a Casualty Welfare Support Package (CWSP) which should be a comprehensive guide for all sick/injured personnel on what they should expect, what support they can get from whom, their entitlements and what resources are available to meet those requirements from the time of sickness/injury through to their return to duty or discharge from the Services. All potential dischargees should refer to the new PS4(A) publication ‘Transition to Civilian Life – A Welfare Guide’ which contains useful information and guidance for all dischargees.

It is planned to issue an Aide Memoire on the processes involved, in order to inform the chain of command and to establish an Army Employment Board that will oversee all medical discharges and decide upon retention requests. At present, Joint Service employment issues arising from this work are being assessed.

LAND - There has been a considerable amount of work looking into the long term care of our injured and wounded. Significantly, the Service Personnel Executive Group (SPEG) has now agreed that a gap exists in the Patient Pathway for such personnel and has directed that a Project team will scope the requirement for a Defence Convalescence Facility. This will be a military facility from which the longer term injured can carry out rehabilitation, attend outpatient appointments and convalesce in a more appropriate environment than being sick at home or misemployed in units. It will offer welfare support and appropriate training opportunities. The Project Team will look at the experience of Shackleton Platoon and the RN equivalents.
In addition, DM(A) is to clarify the process for possible retention of personnel graded P8. The intention is that those who would hitherto have been medically discharged, but wish to serve on, can now go to an employment board. The board will consider whether meaningful employment and career opportunities exist for such personnel. An Aide-Memoire will be issued to the Chain of Command informing them of this process. At present, Joint Service employment issues arising from this work are being assessed.
A&SD - Transition to civilian life following injury is difficult especially where a soldier is awarded significant compensation. Professional advice would assist, but the vetting and approval of such ‘experts’ will be vital to ensure that soldiers are not ripped off and that MoD is not liable for recommending failing fiscal advisors.

	I have great confidence in the patient care pathway, from point of wounding to final recovery. Deployed medical care is excellent. A great deal of hard work has been put into developing the Role 4 facilities and processes at RCDM in Birmingham. DMRC Headley Court remains second to none.

May I take this opportunity to pay tribute to all our medical and welfare staff who work tirelessly to help our injured soldiers.

Those recovering from serious wounds enter a period of great uncertainty. Much is being done to make this experience easier and less uncertain. Soldiers who are permanently downgraded often seek continued employment in the Army and I am clear that the policy and supporting processes are now in place to allow the Army to judge what is best for the individual.

The relationships between Service veterans, the MoD, the Army, and other government departments are also being improved and clarified. The long term care of veterans remains a top priority.

The Voluntary and Charitable Sector is – and always has been – an important component in the delivery of care to soldiers and veterans. Some of these relationships are very old; others are very new, offering new ways of helping our wounded or disadvantaged Servicemen and women to full recovery. I fully support this line of activity which is merely a manifestation of the nation’s desire to help.

	non-British Component (n-BC).
	
	

	n-BC

Nomenclature. The term n-BC is not popular. There is a feeling that it stigmatises them. Nevertheless there is acceptance that in some areas there is a requirement for special support.

Unit UWO Support. Many n-BC believe the UWO and AWS do not have the ‘expertise’ to advise them correctly. The idea of the establishment of a ‘one-stop-shop’ as a POC for UWO and for n-BC soldiers and families to answer their queries is supported.

Blue Book. There is a belief that there should be a ‘blue book’ to capture best practice and offer guidance on issues peculiar to n-BCs.

Financial Support. There is a view that whilst the changes in legislation for application for a British Passport is good news, the rise in cost is not. There is also a view that soldiers and their dependants should be considered special cases.

GTACOS. The changes to GTACOS have been welcomed, but many Gurkhas still feel disadvantaged when it comes to higher education for their children, support to those with disabled children and access to SFA. (This is a repeat note but as it was raised wherever the team came across Gurkhas).
	n-BC is an Army Term used in recent ECAB papers, and common parlance in DM(A). DPS(A) use the term Foreign to encompass citizens of Nepal and the RoI and Commonwealth to reflect the Commonwealth Community. Col PS4(A) will seek alternative suggestions in the next F&C TF meeting.
Whilst PS4(A) currently provide a level of support direct to individuals, on UWOs and AWS direct – issues, that can not be dealt with by units should be raised through the chain of command for resolution. The potential move to realign LF Sec (G) responsibilities to take on all n-BC policy work may assist.

D/DPS(A)/28/9/PS4(A) dated 30 Nov 07 is the n-BC ‘Blue Book’ widely distributed throughout the Army and shared with RN/MoD and RAF.
n-BC personnel are on the same TACOS as their UK counterparts. No special arrangements are made for additional private costs for visas or passports, if however passports and visas are required for official duty they can be paid for from public funds. JSP 752 refers.

GTACOS. The Gurkha issues raised are issues that Gurkha Sec and PS4(A) and all Gurkhas are aware. The Chain of Command has been keeping the Gurkhas informed regularly, especially about the issue of Home Student Status (HSS). Unfortunately the matters are taking far longer to resolve than anticipated. The F&C TF are engaged with the Home Office, Department of Innovation Universities and Skills (DIUS) and DWP over the issue of Home Fees and Disability and Carers allowances which also impact on Commonwealth Citizens. We are awaiting responses from the Other Government Departments concerned.

A&SD
HSS. The issue of HSS has not yet been brought to a conclusion despite USofS and his opposite Ministerial colleague in DIUS being involved to broker a solution. BG are aware that Gurkha officers/SNCOs with older children of university age cannot plan their children’s education accordingly and the risk is that experienced people may resign as it is more economical to do so.

Gurkha Married Accompanied Service. Full provision of GMAS entitlement will be available in the UK by the end of 2008 and in Brunei by the end of 2009. The delay in provision in the South East of England is due to scarcity of accommodation. There is a delay in the Estate Development Plan (EDP) for the Battalion in Brunei but work is underway in conjunction with the Brunei Government to reach a satisfactory outcome as soon as possible.
	I acknowledge that some feel uncomfortable with the term ‘non-British Component’. ECAB have recently reviewed this issue and have directed that the term ‘Foreign and Commonwealth’ soldiers should be used instead of ‘non-British Component’. In the meantime I welcome changes in Gurkha TACOS and the simplification of the residency rules. The concept of a ‘Blue Book’ is fully supported but we must ensure this best practice is captured through PS4, and that it is kept up to date.

	Dental and Medical Care (Families). There is considerable frustration among all ranks that their families find it difficult to get the appropriate medical and dental care; it is the latter which is most acute. It has been mentioned by every unit and in strong terms. The lack of support to families is viewed as one of the key issues in the out-of-balance covenant that CGS refers to. Nevertheless the drop-in centre at Catterick for emergency treatment was singled out for praise.

	LAND – Army Primary HealthCare Services (APHCS) is resourced to provide primary healthcare to the Army in the UK. In the UK, dependants are cared for by the NHS, which is funded for this, and is mandated to achieve certain standards. APHCS is not resourced to look after dependants but, in order to provide training posts for military GP trainees, it has 8 practices at which families are treated (Bovington, Bulford, Catterick, Larkhill, Pirbright, Sandhurst, Tidworth, Warminster). HQ APHCS is unable to comment on access to NHS medical facilities, however, it will be consistent with that available to the local civilian population in any particular location ie Service families will not be disadvantaged over access to PHC. There may be disadvantage for those moving locations if the family is required to move with an existing, and local, secondary healthcare treatment pathway in place.

Previous CGS briefing team reports have highlighted the staff and infrastructure pressures on APHCS. Unless it receives a significant injection of resources (for which there are no plans) treating dependants throughout the UK would be impossible and in many locations the medical centre infrastructure will not support the treatment of Service families.

The Defence Dental Services (DDS) are currently only resourced to care for Service personnel. SPEG considered a DDS Families DENPLAN proposal on 23 Jan 08 and endorsed a twin track approach to improving families dental care. The MOD will continue to engage with DoH for improvements in the service available for families. Concurrently a PR08 Stage 3 enhancement option is being run to provide funding for the MOD contribution towards private dental insurance for Service dependants from April 08. The umbrella plan is designed to address the dental access problems experienced by Service dependants which are exacerbated by their mobile lifestyle. It is based on a 50% MOD contribution towards the per person fee. The remainder of the fee would be collected through participating Service personnel pay accounts and paid in full to the plan provider.

	This is a complex subject but I endorse the MOD twin-track approach outlined in the HQ LAND reply. It is most encouraging that this important area is currently a line of investigation for the team tasked with producing the Service Personnel Command Paper. To assist in the short term, I will encourage the DDS to be more proactive in providing advice – in consultation with the NHS – on how a family may get onto a dental practice’s books.

	Dental care (TA). The TA concern is dental care for their soldiers. This ranged from getting dental treatment for TA soldiers before mobilisation to NHS dentists de-listing patients after six months when some were still deployed on operations.
	AMD - TA soldiers being de-listed by Primary Care Trusts (PCTs) whilst deployed is an issue that we had not been previously aware. Such cases should be reported through the chain of command to allow it to be documented and presented at the MOD/DH Partnership Board for resolution.

A trial is currently underway investigating the use of RADC(V) personnel to provide pre-deployment inspections for TA personnel who have been mobilised. The trial results will be available in Mar 08.

A&SD - We lose volunteers at RTMC with dental problems. NHS availability is poor and some can’t afford the treatment required. This could be swept up during the intelligent mobilisation process where MOD dental facilities should be made available in advance of the mobilisation date. There is also no dental care for those on FTRS (HC) who are working full-time for the Army which goes against the One Army Concept.
LAND - There are no plans in place to provide Primary Dental Care (PDC) to TA pers. The AMD has tasked the RADC (V) to consider options to improve individual preparation prior to deployment.
Trials have been conducted with 208 Fd Hosp and 6 SCOTS. A report on progress and resource requirements has yet to be produced.

Specific issues raised:

- Treatment Prior to mobilisation. TA personnel are to be combat fit. TA personnel are expected to achieve this standard which is assessed prior to deployment.

- De-listing. Reservists should be directed to warn their doctor and dentist prior to deployment that they have been mobilised and will be away for in excess of 6 months. If they emphasise that they are returning, they should not be de-listed. However, if, despite this action, soldiers are still being de-listed by PCTs a case can be presented at the MOD/DH Partnership Board for resolution.
	

	EQUIPMENT AND G4 ISSUES

	
	

	UOR Equipment.

No specific new issues for this report. Two major themes remain: Widespread praise for most UOR equipment and continued frustration that there was insufficient UOR equipment available for Pre-Deployment Training.

	Initiatives to improve UOR delivery in DE&S include:
Establishment of a UOR Programme Office to coordinate activity, the development of a prioritised list and identifying risks to output. Progress is reviewed monthly. Contractors and IPTs are also increasingly hands-on engaged with units on Pre-Deployment Training and in theatre to help address problems.
LAND - From the last Theatre Level Review (TLR), the uplift to Total HERRICK Operational Requirement (THOR) & Total Operational Requirement TELIC (TORT) Business Cases have been signed off. Therefore sufficient equipment for training is expected to be delivered by Dec 08 at current Theatre levels.
	

	DII Terminals. Every unit suggested that there are insufficient DII(F) terminals to deliver JPA and JAMES. They also considered the delay in the introduction of DII has had an adverse impact on the integration of JPA.

Laptops. There is a significant view that the use of MOD laptops should be authorised for general use. This would reduce the number of personal laptops that are being used. It is viewed that work will always be done away from the DII terminal (coursework and OJARS being useful examples of work often done at home) and thus it is appropriate to have a system to allow the transfer of data with a suitable screening process (as is available on operations).

	There has been no overall change in the number of terminals to be delivered by the DII(F) Programme in support of JPA and JAMES. DII scaling remains a Front Line Command (FLC) responsibility. However since the contract was let in 2005, a number of changes to the allocation for individual sites have been made to take account of Defence-wide estate rationalisation and organisational restructuring. Where delays to the introduction of DII occurred the DII IPT put in place contingency requirements, which were agreed with HQ AG, to meet the JPA requirement.

Scaling of laptops in Army units is a full command responsibility – DII laptops are extensively available so it is up to budget holders how they wish to distribute desktop access/ laptops among staff.
LAND - Land Command was required to reduce our bid for DII by several thousand computers. This reduction package was conducted with Office Automation, JPA and JAMES in mind and with full A&SDs approval. A large regular unit will have between 120 –150 networked devices when Increment 3 delivery is complete. Delivery delays has resulted in a JPA mitigation programme which, though not ideal, should ensure access to all those that needed it by JPA FOC.

The DII scaling includes several thousand laptops which are network capable. Some will come with Remote Access accounts. Most units will have 10 of these devices and data transfer can take place when connected to the DII(F) network. All will have ‘Be-crypt’ and meet current security requirements.
	

	PAYD. PAYD continues to have a mixed reception. Indeed, of all the issues this has been the most divisive; it is working in some areas but in others there are difficulties. Where it is working well this is in the most part because of the investment by the QM/RCWO (and in some cases the CO) and the proactive approach by the contractor. There have been local initiatives which bring a certain flexibility to ensure both the customer and the provider are satisfied. Nevertheless it cannot be ignored that during this period of change there are a number of themes emerging which it is worth heeding.

- PAYD Monopoly. By its nature PAYD is a monopoly within the camp. Prices are often not competitive with the high street.

- Eating habits. Choice is welcomed and soldiers must take ownership of their eating habits. Nevertheless there is a duty of care issue. Firstly it was made clear that a number of soldiers were not eating properly because they had run out of money by the end of the month. This is being addressed locally by ‘Hungry Soldier’ schemes. Secondly the core meal is often not the healthy option.

- Duty Meals. There appears to be some confusion over duty meals. In some areas the soldier has to pay and then claim back and in others the duty meal is included in the contract.

- Whither the Officers Mess? The Officers’ and SNCOs’ Messes have smaller audiences and thus are less profitable for the contractor. It is clear that some Messes have risen to this challenge whilst others are ‘whithering on the vine’ – with officers/SNCOs believing it cheaper to live and eat out.
	DPS(A) - I am glad to hear that when COs, QM and RCWO have been actively engaged the contract is working.

NAAFI was also a monopoly and received the same comments. Small outlets cannot compete with high street supermarkets. Food prices in the dining facilities are far less expensive than on the high street.

LAND - The Super Multi-Activity Contract (SMAC) Contractor wants to promote their products and their brand. Prices will be a little higher than larger supermarkets on the high street who can afford to lower prices and still generate high profit. However, the Contractor would not want to price themselves out of the market and alienate their clientele as they need to maintain their revenue and profit streams. It is the responsibility of the Contractor Authorising Officer and CO at each site to engage the Contractor where the food prices are unreasonable.

There is a recognised and published policy on dealing with soldiers without funds. There is no need for soldiers without cash not to eat. Military chefs are to provide quality assurance and meals prescribed by the contract should provide 3300 Kcal per day and a balanced nutritional diet. It is a function of leadership to encourage our soldiers to eat properly.

JSP 456 states that service personnel on unit duty are classed as free feeders and should therefore be supplied with 3 core meals a day for up to a maximum of 48 hours. This is dependent on the type of duty they are on, if they can go to the mess and choose a meal from the hotplate then they must pay for the meal and claim back their entitlement, if they are on a duty where their meal is brought to them then they do not pay.

	I am determined that PAYD must be made to work to both the financial and physical well-being of those who are fed. I expect anomalies of application, particularly in respect of contracts, to be ironed out and, where practices have been identified which work well they should be adopted as a principle of policy.

	THE ESTATE AND LIVING CONDITIONS

	
	

	SLAM

The investment in barracks through Government money or PFI is broadly welcomed. It is understood that it will take a decade or more to realise the transformation of the Estate and it is accepted that some will benefit before others. However the perception is that there is little or no money being spent to maintain the rest of the estate.

Estate Management. The monies being committed to SLAM is welcomed but there is deep frustration that little money was available to maintain the estate until SLAM was delivered; and for some this could be 10 years away. There were examples from across the UK Estate where a few thousand pounds to replace showers, paint window frames or replace fire alarm systems were unaffordable or authority to spend was being denied. In at least one area the ‘ring fenced’ PROPMAN monies have been frozen because no decision has been made on the future of the Estate even though any decision to relocate would be years away. This is having an impact on morale.

Unit Cohesion and Duty of Care. There is a view from the Chain of Command that they will lose influence over their soldiers and this will impact on unit cohesion. In particular they are concerned that it will become more difficult to identify and track individual soldiers with problems. It is believed that the isolation of soldiers with individual rooms exacerbated by the PAYD ‘grazing’ culture will reduce the current ‘contact’ time that soldiers have with each other. It is felt that rooms similar to the design at the AFC Harrogate are more appropriate especially for Infantry and similar units. Although it is acknowledged that for medical units and the RMP single rooms are more appropriate.

Ability to monitor Soldiers. It is well understood that there was still a requirement for the Chain of Command to educate and monitor soldiers in SLA. There is a strong view that many soldiers do not have the social skills to look after the accommodation appropriately without some supervision. Whilst empowering the soldier was understood there was a duty of care responsibility for the Chain of Command.

Grade 4 to Grade 1. There is a requirement for an education programme to ensure that the soldiers understand the financial implications of SLAM. For many the costs of living in Grade 1 will need to be managed.
	LAND - Present plans will not enable modernisation of all SLA unless there is a significant increase in funding. Money available is concentrated on providing new accommodation rather than repairs on old, which is limited to keeping it habitable. CRF and the AIO are aware of the issue and are examining the balance between condition improvement and modernisation.

DE - It is not true to say that little or no money is being spent to maintain the rest of the estate. Overall, the standard of routine maintenance has improved over the last two years, a number of refurbishment projects have been completed or are underway, and we are looking for new ways to free up more funding for this vitally important area.
LAND - The responsibility for the management of the GB estate in terms of maintenance and condition improvement has been passed to Defence Estates (DE) along with all monies. DE are managing 5 Regional Prime Contracts who have all completed 'condition surveys' and are contracted to maintain the condition of the Estate during the course of the contract. DE manage this process, but, where specific priorities are identified, negotiations between AIO/Divs and DE can influence the re-prioritisation of some maintenance activities. Routine business issues should be addressed at site level between the Site Establishment Representative (SER), the DE Facilities Manager and the contractor's Site Delivery Manager (SDM). Any issues that cannot be resolved at site level should be passed up the CofC for resolution at the appropriate level. For MNW requirements, there are various ways in which they can be achieved through the RPC contracts, and there is also opportunity for budget managers within LAND to inject additional funding on an annual basis. Prioritised requirements are fed through the Chain of Command and can be actioned if funding permits. This money is not to be used for maintenance activities, and is for genuine MNW.
DPS(A) - This is a Chain of Command responsibility. As regards changes to the design of SLA, the basic concept is to remain for new builds, but there may be some variation in future to achieve best value for money.

LAND - The move to Z Scale accommodation over time is in response to the Army’s wish for ensuite accommodation. The allocation of accommodation at unit level should support and be sympathetic to unit cohesiveness and duty of care.

This is a Chain of Command issue to ensure that all soldiers are made aware of their responsibility to look after their accommodation. Regular sub-unit level inspection of SLA will ensure that these responsibilities are being upheld.

The Chain of Command should ensure that its soldiers are made aware of the SLA charges applicable for the accommodation occupied.
DE - The difference between Grade 4 and Grade 1 accommodation is around £35 a month for Cpls & below and £65 a month for WOs/SNCOs. Grading takes into account the condition of the accommodation (eg walls, floors, furniture, ablutions, carpets, doors and windows), scaling (eg room size and number of fixtures, fittings and furniture) and location factors (eg how far SLA is from shops, unit restaurant etc). It would be eminently sensible for units to brief soldiers on the financial implications of moving into high quality Grade 1 accommodation.

	Sadly, I acknowledge the frustration of those having to wait for the new or improved accommodation. I am fighting to increase speed of implementation to renovate and maintain appropriately all Service accommodation, whether for single soldiers or families.

I am concerned at the comments from the chain of command some elements of which clearly believe that they will lose influence over their soldiers and that this will impact on unit cohesion. I will monitor carefully the downstream effects of the implementation of SLAM and PAYD, and will expect honest feedback from the chain of command on these key initiatives.

	Modern Housing Solutions (MHS). MHS was a key issue for every visit in the UK. It generated passionate debate and comment from all ranks and the families. The strength of feeling was considerable. The team has been asked time and time again to represent this as the biggest single issue. For all the units that we visited there is little sign of the improvement that MHS say has been achieved. Many questioned the statistics that they had announced. There is little confidence in their approach or their service. It is hard to find any good news stories. What is more worrying is that COs sense apathy amongst the community to continue to report failures in repairs and service. Indeed there were examples of tenants completing repairs themselves, paying for other contractors to do the repairs or living with the fault and reporting it on march out. There were also examples of families deciding that the service was so poor that they should move into their own rented or bought accommodation. Indeed at least one CO admitted that he himself had stopped reporting routine faults having had to wait 12 months for repairs.

Compensation Package. Most were dismissive of the MHS compensation package saying it was good service that was needed. The most common complaint was that when work was carried out it was done poorly and was not supervised. There seems to be no system in place to check/supervise whether a sub-contractor has delivered what he has been charged to undertake.

Estate Wardens. A common recommendation for a quick win was to bring back empowered military estate wardens to firstly ensure that the families have a genuine and visible POC to resolve local issues. Secondly someone who could provide a check/supervision on sub-contractors and thirdly that MHS have a conduit to the families. This would also provide a link back in the Chain of Command who feel emasculated.

Empower COs. Formally re-connect the Chain of Command and in particular the CO.

	DPS(A) - This is alarming, but confirms the general impression of DPS(A). There is no doubt that the management of MHS are striving to deliver the required standard of service, but hard evidence is critical if progress is to be made. ‘Complaint Fatigue’ hinders this, but unless all failures are reported, the management cannot drive improvement. PS4 (A) will discuss ways to improve the complaints system. The Army Families’ Federation (AFF) is already engaged as an independent organisation with the scrutiny of MHS data. CE AFF recently spent the day in Blackpool checking data and initial indications are positive. PS4(A) will continue to raise the issue via the Service Personnel Executive Group (SPEG) but it remains critical that families complain if there is a problem.
LAND - AIO, with AG and AFF, vigorously represents the customers’ frustrations over the DE contract with MHS for maintenance of SFA. It does not have the organisational or budgetary leverage directly to influence MHS performance.

AIO has had meetings with Directors of both DE Ops Housing and MHS in order to highlight these issues, and to press home the need for urgent improvement in performance.

Additional staff, in the form of Estate Technical Officers, are being recruited by MHS in order to improve oversight of repair work and communication at a local level. We have been assured that MHS will apply sustained focused attention to improving their performance and customer satisfaction.
Notwithstanding “complaint fatigue”, hard evidence of contractor performance against the contracted standards is key to enforcement. Work is ongoing to obtain meaningful satisfaction data. Occupants must be encouraged to record every incident and complain when there are deficiencies in service.
The POC issue was addressed by the SFA Delivery Review Team and should be reflected in the restructuring of DE, but it may be some time before it is apparent. We will raise the supervision issue with MHS.

DE - DE and MHS are confident of the statistics being produced, but more importantly are confident of the improved service being given. CRF and GOC 5 Div have recently advised that they believe MHS to be improving and that the 'direction of travel is right'. We recognise, however, that there is still a perception that our statistics are inaccurate. That is why we have asked the 3 Family Federations to act as an independent audit of our statistics; they have recently visited the MHS call centre at Speke for the relevant training. On 30 Nov 07, DE DG Ops provided the chain of command with an update on what we are planning to do to further improve delivery. Certainly, the orders raised from reporting faults have increased over the past 12 months compared to those of the first 12 months, so we do not believe that there are a large proportion of faults not being reported. Complaints over the standard of repairs are few and are investigated expeditiously. We actively encourage occupants to make complaints so that we can correct our systems and learn from the errors. The instances of repairs being reported at Move-Out has increased but we are advised that this is due to occupants not wishing the repairs to be done during their period of occupancy.
In liaison with Districts and Units, including Welfare services, we have not detected these issues in this proportion and the feedback is good. In summary, our research has not provided such a widespread set of comments as stated here, but we would be very willing to work together with the Chain of Command to resolve particular and general issues.

The compensation package (high street vouchers) is felt to be reasonable. PS4(A) will pursue the supervision issue with MHS. PS4(A) will raise this issue direct to DE Ops Housing.
Service is our first priority, but the compensation was written into the contract as a backstop if the service levels failed generally and in particular respects. We have no evidence of widespread poor workmanship. Written into the MHS contract is the requirement for them to check a minimum of 5% of works undertaken. Further validation checks are undertaken by DE staff and actions and adjustments are made as necessary when faults are found. We have also opened our system to Families Federation Representatives for examination.

DE

Estate Wardens: DE Housing Officers provide most of the POC requirements that were previously supplied by Units. Liaison officers from MHS and other Prime Contractors supplement this POC system. These POCs do not provide the catch-all welfare service that the Services had in the past, but we do liaise with Unit Welfare staff as well.

PS4(A) - The POC issue was addressed by the SFA Delivery Review Team and should be reflected in the restructuring of DE, but it may be some time before it is apparent. PS4(A) will raise the supervision issue with MHS. That said CRF has made clear in his direction of Apr 07 the roles and responsibilities of the Chain of Command to engage with DE at the regional level.

PS4(A) – As DE and MHS are outside the military Chain of Command, COs will not be empowered. However, a charter has been prepared which sets out DE responsibilities, which include regular liaison with the Chain of Command.
DE
Empowerment of COs. The Area Housing Officer and his Housing Managers provide the COs with their link to SFA issues and solutions.

	My Briefing Team and the AFF are cooperating directly on this. The Briefing Team has been given lists of examples to illustrate this concern and swift and decisive action is required.

I have been hugely irritated by the initial contract delivery standards of MHS but acknowledge the extensive efforts being made to improve these. It is a highly emotive area and I encourage everyone affected to put aside past experiences and prejudices, and to try to work with the new system which has been put in place. Everyone must continue to report faults and use the complaints system to report and thereby address unacceptable levels of support. Don’t put up with a poor service – keep complaining because it’s only then will MHS fully raise their game.

	Estates.

Responsibility for Communal Areas. This issue has been raised a number of times, but particularly in Catterick. Here there are a number of mixed estates with SFA alongside privately owned houses. There is confusion over who is responsible for the maintenance of the roads and the communal areas. We were shown pictures of fly tipping, discarded needles and holes in the road.

Security. There is a perception that Quarters outside ‘the wire’ in Catterick are being targeted when units are deployed. Despite civil police and RMP being co-located there is a division between what the civil police would become involved in and what the RMP were responsible for. Note: the RMP Coy was deployed on TELIC with 19 Bde, leaving only 40 out of a 120 strong Coy to look after 2 Div.
	DE - The responsibilities for the communal areas of mixed estates or estates that are within the wire of a unit are laid down in each agreement when the houses were sold or when the SFA was handed over from the Services to the former DHE, now DE. There is no simple answer for all as there are different arrangements for each. Some are maintained by DE/MHS, some by DE/RPC, some by the local authorities and some by the private owners. There is also some uncertainty about whether the land retained by MOD is MOD land or leased land. Details on whose responsibility it is to maintain the areas can be obtained from the appropriate Area Housing Manager. The Area Housing Manager also has staff who ensure that appropriate authorities are included in any maintenance or clearance activities that are needed or undertaken. We are actively working with Annington Homes, who have sold properties to private owners, on a number of sites.
Security. The question of whether the land is the MOD’s or not is also pertinent for the issue of security. As the land owned by Annington Homes Ltd is on a long-term lease, then DE believes that the land is MOD property for the purposes of security. Thus, RMP and MDP should be able to operate on the land as they do on wired areas, in liaison with the civilian police who have primacy. Close cooperation between the police forces usually removes most of the stated obstacles.
LAND - The responsibility for maintenance of communal areas is included in the Housing Prime Contract for MOD SFA. This includes play parks, paths and open front gardens. The DE Housing Officer should liaise with the Local Authority where there is confusion.
The division of police responsibility in the UK is clear. The Home Office Police Departments (HOPD) have jurisdiction for Policing but in some circumstances they will hand over jurisdiction to MPD or RMP for specific incidents (depending on whether there are civilians/dependants or just soldiers involved). However, common sense and good working relationships mean that in reality HOPD are content for MDP and RMP to patrol SFA estates.
There is no evidence to support the perception that there was a rise in crime on the SFA estates in Catterick during the recent 19 Bde deployment. However, it is not uncommon for the fear of crime on SFA estates to increase during deployments. As part of the review of MDP support to LAND, 2 x MDP Unit Beat Officers will be established in Catterick within the next year and will provide additional community reassurance.
	

	Council Houses on Leaving The Army. The change in legislation which removes the demonstrate ‘local connection’ is welcomed; as is the requirement for local councils to show the criteria for allocating council houses. It is too early to determine how councils will adapt to this.
	DPS(A) - The response of local councils will need to be monitored closely.
	

	COMMUNICATION

	
	

	Passage of Information. There were wide ranging discussions on the passage of information. This ranged from a belief that information was not passed in a timely manner, not passed at all or that there was too much information. Most agreed that they balanced what they were told through the Chain of Command with what the media said and indeed what their friends said. All agreed that there is a continual need to continue to look for better ways of getting the message and the information out and that innovative ideas must be considered and exploited. The corralling of ArmyNET, Garrison Radio and Soldier Magazine under a one-star at LAND is welcomed. It is worth noting the following views on the passage of information:

Military Debate. Most wanted the ability to engage internally in military debate on issues that had been officially disseminated. Most felt uncomfortable with external websites such as ARRSE but felt there were limited platforms to air their opinions. The letters pages in Soldier magazine and forums on ArmyNET are exceptions to this.

Freedom of Speech. Whilst editorial direction and guidelines for MOD sponsored media is key, these communication channels must be seen to allow free expression of opinion. There were discussions on the viability of a ‘Military You Tube’ or a ‘Military Facebook’ on ArmyNET.

ArmyNET. ArmyNET has 153,000 registered users. It is growing in popularity because it is becoming user focussed and is seen as a ‘one-stop shop’. Many units get soldiers to register as part of the MCCP process prior to deploying on operations. There are a number of initiatives on the horizon which will need re-enforcing. There are those who suggested that it should be a mandatory requirement to be registered and this should be undertaken whilst at Ph1 or Ph2 training.

JPA accessed through ArmyNET. Given the limitation of DII access it was a common theme that JPA should be accessed through ArmyNET; with the similar security controls as on-line banking.

SMS text trial. The SMS text trial run by ArmyNET was considered a good thing.

BFBS on Sky. This was popular although those outside the normal footprint did not realise that they could access it through Sky. A number asked whether GR and BFBS TV could be transmitted through Sky with a playback facility.
	LAND - Much work has recently been carried out into internal communication process and organisation. The fruits of this work, including innovative delivery methods, if approved, will be felt through this year. HQ LAND is currently unresourced for this activity and has already taken elements on at risk.

SMS texting has been successful, we have used and set up our own account. Key is the maintenance of mobile phone details by user. The ArmyNet team are in the process of ‘marketing’ this new facility.

SKY was investigated for the inclusion of Garrison Radio but funding was not made available; this was understandable as the SKY radio broadcast would not complement the regionality of Garrison Radio. Extending reception through the internet and a localised wireless relay to units/stations outside of the current Garrison Radio footprint is being investigated. There is no doubt that Garrison Radio provides an excellent medium to inform our people (notably they provide a bespoke Army News service), audience numbers could be increased if the Chain of Command directed that units within the footprint broadcast Garrison Radio in key locations/buildings (regimental restaurant, gym, physiotherapy department, etc).

HQ LAND is working on the ArmyNET strategy and will take these points into consideration.
	I acknowledge the need to improve further, communication, both to soldiers and their families. I further accept that people want to be able to hear from senior officers, rather than receive written correspondence. I will therefore continue to use video links to get my views across and will encourage others to do likewise. My ‘Talk to CGS’ page is due to be launched on ArmyNet soon – watch out for it.

	The Media. The Media generates a broad sweep of opinion. A common line is that the national media are inconsistent and it is this that undermines confidence in whether the general public support or do not support the Army. Soldiers are confused and disorientated by this. It was a common view that local media is more consistent and supportive.
	LAND - National media tends to be more sensationalist than Regional media, despite briefings. We encourage Army personnel to refer to the internal communications briefings for accurate information.
	

	Public Support for the Armed Forces. In response to CGS’ ‘cri de coeur’ to the general public to show its support for the Armed Forces it is felt that in general the public does support the Armed Forces. It was a welcome surprise that the public had been so supportive over the latter half of 2007. It had not been expected by most. (see Media above)

The initiatives which have emerged over the last six months have been welcomed; the Royal Mail free mail, the UK Armed Forces Memorial, the work of all Military Charities and in particular the recent charity awareness campaigns (British Legion, ABF, SSAFA, Combat Stress and Help for Heroes).

In the debate over a focus on the Armed Forces for public support views were mixed. There was a strong view that it must be attractive and limited by time – an Armed Forces Day or a week. This does not have to be an annual event and consideration should be given to a one off Royal Tournament event. This should be instead of the Aldershot Show. Other comments included a firm insistence on retaining the simplicity and the solemnity of Remembrance Day.
	HQ AG - A Service Personnel Command Paper was launched by SofS in Nov 07 for publication in Spring 08. The ToR for the Command paper state that: "The Command Paper will set out the Government’s response to the challenges that the modern armed forces personnel face in a changing society and in a more demanding operational environment. It will set out the recent progress made in responding to these challenges and an agreed cross-Government approach to addressing the needs of service personnel, their families and veterans."

In parallel to this, the Prime Minister has invited Quentin Davies MP to undertake an independent National Recognition Study on how to encourage greater understanding and appreciation of the Armed Services by the British public. Whilst the outcomes of both studies will deal at the strategic national cross-Government level, they are timely opportunities to build on the swell of positive public consciousness of and support for the Armed Forces as well as providing a focus upon those key areas of the People Line of Development that merit greatest national effort and resource in the future.

LAND - note these comments; the HQ are reviewing Army in Society policy and will take these views into account.

	

	TA Identity. The dropping of the TA logo was welcomed but there are concerns that the TA will disappear into One Army branding.

There was considerable disappointment that TA100 had had little publicity (TA100 website barely functioning) and that units were to celebrate with regional events paid for out of existing funding. Indeed the latter was not popular at all. Many suggested that as they were already under-resourced the money could be better spent on equipment or training.
	LAND - The demise of the TA Logo, the yellow and green emblem has been widely accepted. The replacement designs are being staffed at present to ensure that TA Centres are clearly defined in the community with professional, contemporary and welcoming signs, bearing a common theme with the rest of the Army’s branding. There is no intention that the position of the Territorial will be lost as all posters and logos will bear their name clearly. It is entirely appropriate that the branding for the Regular and Territorial Armies is blended together as the roles and working practices of the two merge more closely than hitherto.

There is a detailed communications plan for TA100. It is planned to increase exposure in the lead up to the launch on 1 Apr 08. The TA100 website is active (www.ta100.co.uk), although currently based on the TA page in the Army site. The direction was, from the outset, that the programme was to be based, where possible, on existing representational/AiS activities. There are 9 national events including the London Pageant.
	A comprehensive range of national and regional events has been planned for TA 100 and I would hope that following the launch this month this important event will start to attract more publicity. The profile can only be heightened by the fact that Her Majesty The Queen has graciously agreed to be the Patron.

Whilst a name change for the TA is probably not appropriate in this year of celebration, it is only right and proper that such matters as identity are kept under review.

	SHORTS

A sample of the range of other issues.
	
	

	Sacrificial Income Scheme. If MOD civil servants are entitled to VAT and other tax relief why do the same rules not apply to those in uniform?

Graduate Overdrafts. It has been suggested – by more than one CO – that most young officers who have been university educated (94%) are arriving at the unit with a sizeable overdraft. Whilst they do not advocate that the Army should buy out the overdraft there is a view that there should be an examination of what support could be provided; perhaps an interest free loan over 2 or 3 years.

Passport. There is a view that passports should be provided for all soldiers as a matter of course. Although provided when deployed on operations there is still a requirement to deploy overseas for other reasons and, in this instance, soldiers (British or n-BC) are expected to pay for their own passport or visa.

Casualty Notifying Officers/Casualty Visiting Officers (CNO/CVO). There are only two casualty care officers in 2 Div from where 44% of the Army are recruited. CNO/CVO training was raised both in London and Catterick as being inadequate. There was a recommendation that the requirement is reviewed. In addition, given that the duty can last for months or years, the appointment of the appropriate officer is critical.

Note: These comments have been overtaken by the recent CNO/CVO initiatives. It is worth repeating these changes in this report.

FTRS and health support. FTRS on Home Service only are not entitled for medical and dental support but MPGS are. This is considered unfair.

Relocation Leave. This was discussed at a number of units. The confusion surrounds whether the losing unit or the gaining unit has to bear the cost of relocation leave. Clarity of policy is required.

Sports Team. Currently soldiers are prevented from claiming a duty meal when playing representative sport. The inability for soldiers to claim a duty meal is having an impact on sports teams particularly given the increased SHEF limitations on packed lunches which often means this is not an option. This is considered by many to be an erosion of quality of life and unnecessary petty bureaucracy.
	Salary Sacrifice. Since Dec 07 members of the Armed Forces have been able to convert a proportion of their salary into childcare vouchers. The scheme is based on a salary sacrifice mechanism whereby Service personnel can elect to reduce their cash salary in favour of childcare vouchers. They will only pay tax and National Insurance Contributions on the cash salary they receive and so can make savings of up to around £1,200 per year. The scheme does not affect individuals’ pensions and is in widespread use across the public and private sectors.

Graduate Loans/Overdrafts. PS10(A) will examine this suggestion.

Passports. Since the introduction of JPA Allowances on 1 Apr 07, passports have been paid for at public expense for Service personnel and their families travelling on official journeys.

CNO/CVO. The 10 x Casualty Key Case Workers are a new Army Welfare Service resource introduced across the UK to co-ordinate the welfare support to the more seriously sick/injured Army personnel. They should work in conjunction with VOs and provide necessary advice and guidance to them. Selected WOs and SNCOs can now be appointed as CNO/VO and 2 Div have already trained a significant number which will improve the situation. A pilot scheme is being introduced in the 2 Div area to more closely integrate the SPVA Veterans’ Welfare Service with VO responsibilities thus relieving the pressure on some VOs. A new training CD has been released and a new DVD is shortly to be filmed for release by the end of Mar 08. CNO and VO handbooks summarising the JSP 751 requirements have also been distributed. The whole of the CNO/VO training package and its delivery is to undergo scrutiny by an external MOD organisation (DSTL).

FTRS and health support. DM(A) - This anomaly has arisen with the introduction of MPGS, whose engagement entitled them to Health Care, but excluded them from operational deployment. Previously, deployability was the deciding factor for entitlement to Health Care. Thus, NRPS are also not entitled.

There are significant resource implications in extending the entitlement to FTRS (HS) and there are currently no plans to change this part of TA Regulations.

Another anomaly is that MPGS are entitled to housing whilst NRPS, FTRS (HC) and (LC) are not.

LAND - FTRS/MPGS. The Terms of Service for FTRS(HC) and MPGS differ because one is TA and one is Regular:

FTRS (HC) remain as TA soldiers even when recruited. The use of FTRS (HC) personnel is a short term manning expediency measure. They are recruited locally for a local job for a specific period of time. Their exact hours of work are specified in their contract.

MPGS are Regular Soldiers who are moved from post to post and are expected to work unsocial and sometimes unpredictable hours. Whilst initially recruited for a 3 year period, they should reasonably expect to have a career until they are 55 years of age. Their Terms and Conditions of Service (including entitlement to Army Accommodation, Dental and medical support) were specially generated to ensure that the Army could recruit the right calibre of individual and also be able to retain them.

Relocation Leave. The policy is already clear. JSP 760 states: The leave is normally to be set against the receiving unit's establishment, but this may be varied if both units agree, and should be allowed for when specifying reporting dates on individual posting orders. It may be taken either before or after the individual’s latest time of arrival (LTA) at his new unit, but must be agreed by both units beforehand. In the case of reverse handovers, the relocation leave is normally to be taken immediately prior to finally starting work with the new unit.

Sports Team. JSP 754 clearly states that ‘Duty Meals are not allowed for periods of less than 24 hours’ and JSP 752 ineligibility rules for claiming Subsistence Allowance also do not allow individuals to re-claim food expenses when playing representative sport. The practice of indenting for team packed lunches seems to have been outlawed by Health and Safety legislation. All of this combines to provide a bureaucratic imbalance resulting in a hungry or out of pocket soldier. This is unacceptable and this issue will now be reviewed by SP Pol.
	

� Overall, 43% (n=390) of Officers and 31% (n=340) of Soldiers SP12 commented.

PAGE
24

