
	 1	

	
HASC	Communications:	52539	

	
H.R.	4909	–	The	National	Defense	Authorization	Act		

For	Fiscal	Year	2017	
	
The	National	Defense	Authorization	Act	(NDAA)	for	Fiscal	Year	2017	is	the	primary	
way	Congress	meets	its	most	important	constitutional	obligation	to	“provide	for	the	
common	defense.”	It	advances	the	vital	funding	and	authorities	that	America’s	
Military	requires.	Unprecedented	threats,	uncertainty,	and	technological	change,	
combined	with	a	high-operational	tempo	and	declining	resources,	have	sharply	
eroded	the	readiness	of	our	military.	Through	this	legislation,	Chairman	Mac	
Thornberry	(R-TX)	and	the	Committee	begin	to	restore	Strength	and	Agility	to	
America’s	Armed	Forces.		
	
The	House	Armed	Services	Committee	met	Wednesday,	April	27,	and	passed	H.R.	
4909	favorably	on	to	the	House	with	a	bipartisan	vote	of	60-2.		
	
Resources	
	
The	disparity	between	declining	resources	and	proliferating	threats	has	forced	
military	commanders	to	make	difficult	decisions	for	many	years	that	have	weakened	
the	force.	Often	they	involved	deferring	maintenance,	reducing	training,	and	
delaying	procurement	of	replacement	systems	or	platforms	in	order	to	provide	
those	deployed	with	urgently-needed	capabilities.		
	
Implementing	budget	cuts	by	slashing	training	and	equipment	for	forces	preparing	
to	deploy	is	a	dangerous	and	ultimately	irresponsible	strategy.	The	sharp	rise	in	
major	Army	and	Marine	Corps	aviation	accidents	is	but	one	indication	that	this	
approach	is	having	a	devastating	impact	on	the	force.		
	
Last	year,	Congress	and	the	President	recognized	that	investment	in	core	
Department	of	Defense	(DOD)	functions	would	be	essential	to	reverse	this	trend	and	
restore	strength	to	the	military.	The	parties	to	the	Bipartisan	Budget	Agreement	all	
recognized	that	base	funding	for	National	Defense	would	need	to	be	set	at	$574	
billion	in	FY17.		Additionally,	OCO	funding	would	be	required	to	meet	ongoing	
contingency	operations	worldwide.		
	
Consistent	with	that	agreement,	the	NDAA	maintains	adherence	to	the	House	
Budget	Committee	approved	budget	resolution	of	$574	billion	for	National	
Defense	base	requirements	by	authorizing	$543.4	billion	in	base	funding	for	
requirements	within	the	Committee’s	jurisdiction.	Additionally,	the	legislation	
provides	$23.1	billion	in	Overseas	Contingency	Operations	(OCO)	accounts	for	

	 2	

base	requirements,	which	is	$18	billion	more	than	was	provided	in	the	
President’s	Budget	Request,	in	order	to	begin	to	restore	readiness	in	the	force.	
The	bill	further	provides	OCO	funding	of	nearly	$35.7	billion,	which	will	cover	
contingency	operations	until	April	2017.	The	Chairman’s	expectation	is	that	a	new	
President	will	assess	the	national	security	landscape	and	submit	a	supplemental	
budget	request	–	as	is	traditional	in	the	first	year	of	a	new	administration.		The	total	
funding	authorized	for	defense	in	the	House	bill	is	the	same	as	the	level	
proposed	by	President	Obama’s	budget.	
	
	

	
	
	
Restoring	Readiness	
	
Committee	oversight	is	illustrating	the	extent	and	fatal	consequences	of	the	
readiness	crisis	facing	our	military.		In	the	Marines	Corps,	“Class	A	Mishaps,”	
accidents	that	result	in	fatalities	or	the	loss	of	aircraft,	are	84%	above	their	10-year	
average,	and	have	increased	50%	since	sequestration	took	hold	two	years	ago.		
Army	statistics	reflect	similar	trends.	
	
To	address	this	crisis,	the	NDAA	makes	key	investments	not	provided	for	in	the	
President’s	Budget	Request.	While	readiness	shortfalls	will	take	many	years	to	
correct,	these	initiatives	will	begin	to	close	the	gap.	
	

Troops	and	their	Families:	
	
The	NDAA	halts	and	begins	to	reverse	the	drawdown	of	military	end	
strength,	preserving	the	active	duty	Army	at	480,000	and	adding	3,000	
Marines	and	4,000	Airmen	in	FY17.	For	three	years	in	a	row,	the	President	

	 3	

has	denied	servicemembers	the	pay	raise	to	which	they	are	legally	entitled.	
The	bill	fully	funds	the	2.1%	pay	raise	our	troops	are	entitled	to	under	law	
while	blocking	the	President’s	ability	to	reduce	troop	pay.	It	fully	funds	over	
$2.5	billion	in	unfunded	training	and	maintenance	to	include	maximizing	
flight	training	hours	for	Soldiers	and	Marines,	which	are	needs	identified	as	
critical	by	the	military	services,	but	unfunded	in	the	President’s	Budget	
Request.		
	
Equipment:	
	
Platforms	deployed	well	beyond	their	intended	useful	life,	inadequate	
supplies	of	high-demand	assets,	outdated	technology,	and	equipment	that	is	
too	expensive	to	maintain	all	exacerbate	the	readiness	crisis.	The	NDAA	
makes	key	investments	to	accelerate	the	transition	to	new,	more	effective,	
and	more	reliable	platforms,	and	provides	additional	high-demand	assets	to	
reduce	the	stress	on	the	force.	These	include	investments	in	missile	defense	
that	the	President	has	been	unwilling	to	pursue,	even	though	recent	
aggressive	actions	from	Russia,	Iran,	and	North	Korea	reinforce	the	urgent	
nature	of	this	threat.	The	NDAA	also	restores	a	Carrier	Air	Wing,	11	
additional	F-35s	and	14	F-18s	to	address	a	critical	strike	fighter	shortage.	In	
additional	to	three	C-130Js,	four	C-40s,	and	two	V-22	aircraft;	and	36	UH-60	
Blackhawks	and	five	Apaches,	the	NDAA	invests	$592	million	to	address	war	
reserve	shortfalls	in	critical	munitions.		Each	of	these	investments	was	
identified	as	a	critical	requirement	by	the	military	services;	none	of	
them	were	fully	funded	in	the	President’s	Budget	Request.	
	
Maintenance:	
	
Delivery	of	new	equipment	is	essential,	but	Congress	must	make	vital	
maintenance	investments	not	included	in	the	President’s	budget	to	ensure	
that	next-to-deploy	units	are	mission	capable.	In	addition	to	funding	
maintenance	accounts,	the	NDAA	grants	direct	hire	authority	to	depots	in	
order	to	alleviate	their	critical	manpower	shortages.	The	legislation	increases	
Navy	Ship	and	Aircraft	depot	maintenance	and	afloat	readiness	by	$530	
million	and	Air	Force	depot	maintenance	by	$430	million,	while	also	
including	$160	million	for	Navy	Cruiser	modernization	and	$67	million	for	
Marine	Corps	logistics.	Each	of	these	investments	was	identified	as	a	
critical	requirement	by	the	military	services;	none	of	them	were	fully	
funded	in	the	President’s	Budget	Request.		
	
Facilities	
	
The	NDAA	supports	90%	of	requirements	for	facilities	sustainment	and	88%	
of	requirements	for	facilities	restoration	and	modernization.	This	is	an	
increase	of	19%	above	the	President’s	budget	in	each	category.	Facility	
maintenance	and	sustainment	is	the	area	where	the	military	has	assumed	
great	risk	as	it	compensates	for	sharply	reduced	resources.	This	funding	will	
be	used	to	restore	and	maintain	real	property,	ranging	from	barracks	to	
hangars,	and	runways	to	hospitals.	Each	of	these	investments	was	

	 4	

identified	as	a	critical	requirement	by	the	military	services;	none	of	
them	were	fully	funded	in	the	President’s	Budget	Request.	

	
The	Chairman	strongly	believes	that	our	service	men	and	women	should	not	be	sent	
out	on	missions	for	which	they	are	not	fully	prepared	and	supported.	Cuts	in	
personnel,	training,	maintenance,	and	procurement	are	leading	to	that	result.		While	
he	generally	supports	the	OCO	activities	proposed	by	the	President,	Chairman	
Thornberry	believes	that	an	even	higher	priority	is	to	ensure	that	the	troops	are	
prepared	for	those	missions	and	other	tasks	they	may	be	called	upon	to	
undertake.		
	
Where	possible,	the	NDAA	cuts	excessive	or	wasteful	expenditures	and	rededicates	
those	resources	to	urgent	needs.	Even	with	a	vigorous	re-prioritization	of	programs,	
the	Committee	was	unable	to	make	up	essential	shortages	in	the	President’s	budget	
and	simultaneously	provide	a	full	year	of	contingency	funding.	The	legislation	is	
designed	to	restore	strength	to	the	force	through	readiness	investments	and	agility	
through	much	needed	reforms,	while	providing	a	more	solid	foundation	for	the	next	
President	to	address	actual	national	security	needs.		The	following	tables	illustrate	
some	of	the	key	differences	in	the	NDAA	from	the	Administration’s	request:	
	

	
	

COMPARISON OF PRESIDENT’S REQUEST TO FY17 NDAA PROPOSAL

President’s Budget
Request

Service/COCOM
Identified Shortfall

Chairman’s Mark
Provides

Army End Strength 460,000 Active
(450,000 by FY18)
333,500 Guard
195,00 Reserve

20,000 Active

15,000 Guard
10,000 Reserve

480,000 Active

350,000 Guard
205,000 Reserve

Marine Corps End Strength 182,000 Active 3,000 Active 185,000 Active

Air Force End Strength 317,000 Active 4,000 Active 321,000 Active

Military Pay Raise Requested 1.6%, 0.5%
below ECI

* Committee action
following 3 years of
reduced pay raises

Funds 2.1%, matching ECI
as required by law

U.S. Force Levels in
Afghanistan

Drawdown from 9,800 to
5,500 by January 2017

OEF Commander testimony
regarding limitations at
5,500

Maintains support for
a minimum of 9,800 in
theater

Navy Ship and Aircraft
Depot Maintenance and
Afloat Readiness

$12.035 Billion $530 Million $12.565 billion

Facilities Sustainment Funds 75% of requirements Compounding
sustainment shortfalls,
taking years to restore

Supports 90% of
requirements for facilities
sustainment

	 5	

	
	
	
	
	

COMPARISON OF PRESIDENT’S REQUEST TO FY17 NDAA PROPOSAL

President’s Budget
Request

Service/COCOM
Identified Shortfall

Chairman’s Mark
Provides

Facilities Restoration &
Modernization

Funds 69% of requirements Compounding readiness &
modernization shortfalls,
taking years to restore

Supports 88% of
requirements for facilities
throughout DOD

Navy Cruiser
Moderinzation

No Funds Requested $430 Million $430 Million

Air Force Depot
Maintenance

$10.420 Billion $160 Million $10.580 Billion

USMC Logistics $1.622 Billion $43 Million $1.665 Billion

F-35s 43 F-35A aircraft
16 F-35B aircraft
4 F-35C aircraft

5 F-35A aircraft
2 F-35B aircraft
4 F-35C aircraft

48 F-35A aircraft
18 F-35B aircraft
8 F-35C aircraft

F/A 18's 2 F/A-18 E/F aircraft 14 F/A-18 E/F aircraft 16 F/A-18 E/F aircraft

Aviation Restructire
Initiative (ARI)

Cut 24 UH-60 Blackhawks
Cut 9 AH-64 Apaches
No LUH requested

36 UH-60s; 5 AH-64s; 10 AH-
64 Adv Proc; 17 LUHs

Restores 24 UH-60
Blackhawks, and adds 12
more
Restores 5 Apaches
Support 17 LUH aircraft

C-130J 3 C-130J Aircraft 8 C-130J aircraft 6 C-130J aircraft

V-22 16 MV-22 aircraft 2 MV-22 aircraft 18 MV-22 Aircraft

DDG-51 Requested 2 1 DDG-51 destroyers Funds 3

LX(R) No funds requested * Committee action.
Current shipbuilding plan
does not meet USMC
requirements.

Initiates the procurement
of 1 Next Generation
Amphibious Ship

Littoral Combat Ships Cut one Littoral Combat
Ship (2 requested)

* Committee action.
Current shipbuilding plan
does not meet USN Force
Structure Assessment.

Restores 1 for a total of 3
ships

Ship to Shore Connector 2 SSC craft 3 SSC craft 5 Ship to Shore Connectors

Javelin 309 requested 591 Javelin Missiles 900 Javelin missiles

Guided MLRS Rocket 1,068 requested 1,158 GLMRS rockets 2,226 GMLRS rockets

Army Tactical Missile
Systems (ATACMS)

183 requested 17 ATACMs 200 ATACMS; mitigates
critical shortfall in Army
War Reserve requirements

Hydra guided rockets 100 requested 500 guided Hydra rockets 600 guided Hydra rockets;
mitigates critical shortfall
in Army War Reserve
requirements

AIM-9X Sidewinder
Missiles

152 requested 75 Sidewinder missiles 227 Sidewinder missiles;
restores procurement
levels

	 6	

AGILITY	
	
Restoring	essential	funding	alone	cannot	ensure	that	America’s	Military	is	postured	
to	meet	the	threats	we	face.	Rigorous	oversight	and	thoughtful	reforms	are	also	
required	to	ensure	that	troops	have	the	tools	they	need	and	the	support	they	
deserve.	
	
Health	Care	Reform	
	
No	duty	is	more	sacred	to	the	Department	of	Defense	or	Congress	than	protecting	
the	health	of	our	troops	and	their	families.		Chairman	Thornberry	is	grateful	for	the	
thoughtful	work	of	Chairman	Joe	Heck	(R-NV)	and	the	rest	of	the	Military	Personnel	
Subcommittee	in	designing	meaningful	reforms	to	the	Military	Health	System.	The	
House	Armed	Services	Committee	has	historically	resisted	DOD	Proposals	on	
TRICARE	reforms	because	they	increased	the	out	of	pocket	expenses	for	
servicemembers,	their	families,	and	retirees,	without	improving	access	or	quality	of	
care.		
	
Reforms	proposed	by	Chairmen	Thornberry	and	Heck	improve	access	to	quality	
care	for	warfighters,	retirees,	and	their	families,	while	enhancing	medical	readiness	
and	ensuring	that	the	generous	benefit	our	troops	deserve	and	have	earned	is	
sustainable	for	generations	to	come.	These	reforms:	
	

• Simplify	TRICARE	Options	by	providing	two	comprehensive	options	
designed	to	better	meet	the	health	care	needs	of	servicemembers,	their	
families	and	retirees:	a	managed	care	option	[Tricare	Prime]	and	a	no-
referral	network	option	[Tricare	Preferred].	

	
• Expand	Access	to	Care	by	eliminating	referrals	for	urgent	care	and	ensuring	

urgent	care	access	for	military	families	through	11:00PM;	extending	care	at	
Military	Treatment	Facilities	(MTF)	primary	care	clinics	beyond	normal	
business	hours;	expanding	public-private	partnerships	to	increase	and	
complement	MTF	services	provided	to	beneficiaries;	and	enabling	retirees	to	
purchase	durable	medical	equipment	at	the	DOD	cost.	

	
• Improve	Beneficiaries	Experience	at	Military	Treatment	Facilities	by	

standardizing	appointment	scheduling	and	first-call	resolution	when	
contacting	clinics,	increasing	the	number	of	available	appointments,	and	
maximizing	the	use	of	telehealth	and	secure	messaging.	

	
• Ensure	Quality	Health	Care	by	adopting	the	Centers	for	Medicare	and	

Medicaid	Services	core	quality	metrics	so	that	beneficiaries	can	review	and	
compare	performance	across	organizations,	and	incorporating	value-based	
purchasing	strategies	in	TRICARE	contracts.	

	
• Strengthens	the	Readiness	of	Military	Healthcare	Professionals	by	

establishing	new	trauma	centers	at	military	medical	centers	in	areas	with	
unmet	patient	demand;	establishing	additional	partnerships	to	enable	

	 7	

military	trauma	specialists	and	support	staff	to	work	in	civilian	trauma	
centers	for	sustained	periods	of	training;	increasing	opportunities	and	
complexity	of	care	by	concentrating	military	provider	resources	at	MTFs	in	
locations	with	a	large	military	and	retiree	population;	and	expanding	the	
responsibility	of	the	Defense	Health	Agency	for	hospital	administration,	thus	
allowing	the	military	services	to	focus	on	medical	readiness.	

	
• Keep	Faith	with	the	Current	Force	by	making	the	benefit	sustainable	while	

expanding	access	to	better	care,	the	NDAA	implements	changes	to	cost-
sharing,	deductibles,	and	other	fees	for	the	future	force.	The	bill	permits	an	
enrollment	fee	for	retirees	selecting	the	new	PPO	option	in	2020	-	if	DOD	can	
demonstrate	and	independently	validate	improvements	to	access	and	care.	

	
Acquisition	Reform	
	
Building	on	last	year’s	initial	set	of	improvements	to	the	acquisition	system,	the	
FY17	NDAA	makes	foundational	reforms	intended	to	help	get	better	technology	into	
the	hands	of	the	warfighter	faster	and	more	efficiently.	It	does	so	by	requiring	
weapon	systems	to	be	designed	with	open	architectures	that	can	easily	be	upgraded	
as	technology	and	threats	evolve.	It	also	provides	flexible	funding	to	experiment	
with	new	technology,	while	simplifying	the	process	and	expanding	the	avenues	of	
competition	for	suppliers	of	all	sizes.	Building	on	the	lessons	from	successful	
military	innovation	of	the	past,	these	critical	reforms	will	promote	experimentation	
and	prototyping,	not	only	to	field	capability,	but	to	learn	and	develop	new	
operational	concepts.	
	
To	help	simplify	and	improve	program	management,	the	NDAA	will	further	
define	the	responsibilities	for	acquisition	between	DOD	and	the	Services.	It	would	
give	the	Secretary	more	tools	to	manage	and	approve	cost,	schedule,	and	
technological	risk	for	major	acquisition	programs.	It	would	also	set	upfront	
conditions	for	cost	and	schedule	and	then	hold	the	Services	accountable.	
	
Reducing	redundant	bureaucracy	is	a	priority	for	reform.	For	this	reason,	the	bill	
grants	Milestone	Decision	Authority	for	Joint	Programs	to	Military	Services	
after	October	1,	2019.	This	change	also	provides	Congress	time	to	ensure	the	
Military	Services	will	be	held	accountable	and	that	appropriate	transparency	and	
enforcement	mechanisms	are	in	place.	
	
Chairman	Thornberry	believes	that	assuring	transparency	in	the	acquisition	process	
will	help	ensure	the	system	functions	more	efficiently	and	effectively.	The	legislation	
establishes	an	“Acquisition	Scorecard”	that	pulls	exclusively	from	existing	reports	
and	documents	and	does	not	impose	new	work	on	DOD,	although	Congress	can	
request	more	details	if	needed	
	
Critical	Intellectual	Property:	
	
Encouraging	both	small	businesses	and	large	companies	to	do	business	with	DOD	is	
critical	to	encouraging	innovation.	Ownership	of	intellectual	property	has	become	a	
difficult,	contentious	issue	for	the	Department	and	its	industrial	base.	To	help	build	

	 8	

confidence	in	the	system,	the	bill	would	require	that	all	components	conform	to	
well-defined	interfaces	in	order	to	plug	into	the	overall	system.	Privately-funded	
components	“inside	the	black	box”	would	remain	the	intellectual	property	of	the	
developer,	while	jointly-funded	capability	would	be	subject	to	negotiation	between	
the	government	and	the	developer.		
	
Goldwater-Nichols	Reforms	
	
In	1986,	Congress	instituted	a	series	of	sweeping	reforms	to	DOD	that	sought	to	
improve	joint	operations	and	delineate	the	responsibilities	of	the	military	
departments,	unified	commands,	and	the	Joint	Staff.	By	all	accounts,	these	reforms	
were	a	success	and	remain	a	model	for	bipartisan	congressional	oversight	and	
reform	of	national	security	structures.	Three	decades	after	the	Goldwater-Nichols	
Act	passed,	the	threats	to	our	security	have	become	more	trans-regional,	multi-
domain,	and	multi-functional,	which	compels	Congress	to	build	on	this	legislation.	
The	NDAA	increases	accountability,	oversight,	integration,	and	strategic	thinking,	
while	preserving	civilian	control	of	the	military	and	the	role	of	the	Chairman	of	the	
Joint	Chiefs	of	Staff	as	the	principal,	independent	military	advisor	to	the	President	
and	Secretary	of	Defense.			
	

Chairman	of	the	Joint	Chiefs	of	Staff:	
	
The	NDAA	expands	the	advisory	role	of	the	Chairman	of	the	Joint	Chiefs	of	
Staff	(CJCS)	to	provide	independent	advice	on	ongoing	operations	and	on	the	
allocation	and	transfer	of	forces	across	regions	to	bridge	service	and	COCOM	
boundaries;	it	extends	the	CJCS	term	from	two	to	four	years	in	a	manner	that	
bridges	administrations	to	increase	independence	and	provide	greater	
continuity	of	leadership;	and	it	requires	a	revamped	independent	National	
Military	Strategy	(NMS)	identifying	ways,	ends,	and	means	to	support	the	
Secretary's	strategy	and	the	President's	national	security	objectives	and	to	
synchronize	individual	COCOM	plans.	More	broadly,	the	legislation	expands	
the	definition	of	jobs	that	qualify	for	joint	duty	credit	and	decreases	joint	tour	
lengths	from	three	years	to	a	minimum	of	two	years	because	operation	
currency	has	its	own	value	in	improving	jointness.			
	
Combatant	Commands:	
	
The	NDAA	elevates	US.	Cyber	Command	(CYBERCOM)	to	a	unified	
command	and	directs	GAO	to	study	the	CYBERCOM	Commander’s	dual-hat	
responsibility	as	the	Director	of	the	National	Security	Agency.	Additionally,	
the	bill	further	de-layers	and	reduces	top-heavy	command	headquarters	by	
reducing	the	rank	of	service	and	functional	component	commanders	from	
Four	Stars	to	Three	Stars.		
	
Office	of	the	Secretary	of	Defense:	
	
The	legislation	will	streamline	strategic	planning	within	the	Department	and	
set	the	stage	for	strategy	development	by	leveraging	the	views	of	outside	
experts	and	Congress.	It	will	eliminate	the	ineffective	Quadrennial	

	 9	

Defense	Review,	which	has	grown	into	an	autonomous	behemoth,	and	
replace	it	with	a	new	framework	for	Secretary-led	strategic	guidance.	The	bill	
would	establish	the	Defense	Strategy	Commission	as	an	independent	panel	
of	bipartisan	national	security	experts	appointed	by	Congress	to	make	
recommendations	for	the	nation’s	defense	strategy	at	the	outset	of	an	
administration.	The	Secretary	would	then	be	required	to	issue	top-down	
Defense	Strategic	Guidance	(DSG)	every	four	years	that	sets	force	
structure	and	resource	priorities.	This	guidance	is	implemented	through	
classified	annual	program	and	budget	guidance	(“Guidance	on	the	
Development	of	Forces	(GDF)”)	and	biennial	operational	planning	guidance	
(“Guidance	on	Contingency	Planning	(GCP)”)	that	Congress	would	now	
receive	to	support	its	oversight.		

	
Foreign	Military	Sales	(FMS)	
	
The	hyper-bureaucratized	process	for	selling	military	equipment	to	foreign	
militaries	often	frustrates	the	United	States’	ability	to	develop	the	capabilities	of	
partners	and	allies	around	the	world	who	are	fighting	alongside	U.S.	forces.	
Chairman	Thornberry	views	this	area	as	ripe	for	fundamental	reform,	in	partnership	
with	the	House	Foreign	Affairs	Committee;	thus,	the	Oversight	and	Investigations	
Subcommittee,	led	by	Rep.	Vicky	Hartzler,	has	initiated	a	series	of	briefings	and	
hearings	to	examine	the	issue	in	detail.	At	the	recommendation	of	Chairman	
Hartzler,	the	NDAA	directs	the	GAO	to	review	DOD’s	role	in	the	FMS	process.	
	
Selective	Service	
	
Chairman	Thornberry	recognizes	that	it	is	time	for	a	renewed	national	conversation	
about	the	Selective	Service.	The	Chairman	believes	that	this	conversation	must	be	
preceded	by	an	assessment	of	what	tasks	the	Department	of	Defense	would	be	
required	to	perform	in	a	dire	national	emergency	if	a	mass	mobilization	was	
ordered	absent	the	Selective	Service.	In	the	NDAA,	Chairman	Thornberry	requires	
such	an	assessment.	
	
Chairman	Thornberry	will	build	on	this	assessment	with	amendments	on	the	House	
Floor.	
	
Third	Offset	Strategy	
	
Chairman	Thornberry	supports	the	Department’s	Third	Offset	Strategy	
development	effort	and	believes	that	it	is	a	useful	vehicle	for	focusing	the	
Department	on	how	to	deter	and	counter	Russia	and	China.	While	much	of	this	focus	
has	been	on	technology,	the	Chairman	also	believes	that	further	attention	must	be	
given	to	strategic	thinking	about	deterrence,	including	the	relationship	between	
conventional	and	nuclear	deterrence.	Further,	while	greater	innovation	is	a	
necessary	element	of	such	a	strategy,	the	Chairman	expects	DOD	to	simultaneously	
address	the	barriers	to	entry	for	private	sector	partnerships	and	transfer	of	
innovative	technologies	to	the	military.	
	

	 10	

Next-Generation	Patriot	Radar	System	
	
The	future	of	the	Army’s	air	and	missile	defense	architecture	is	critical	to	the	
country’s	security.	The	Army	strategy	would	delay	fielding	a	new	radar,	despite	
high-technology	readiness	levels,	until	2028;	this	means	our	warfighters	will	be	
deployed	with	a	58-year	old	radar	before	they	get	a	modernized	capability.	The	
NDAA	will	withhold	funding	to	the	Army	until	it	develops	a	new	acquisition	strategy	
for	the	replacement	of	the	Patriot	Radar	System.	The	current	Army	strategy	is	a	case	
study	in	how	a	broken	acquisition	system	results	in	unacceptable	delays	in	
providing	the	warfighter	the	technology	they	need,	paced	ahead	of	adversary	
threats.	
	

STRENGTH	
	
As	stated	above,	the	NDAA	makes	critical	investments	in	areas	cut	by	the	President’s	
Budget	–	cuts	that	have	degraded	our	military	strength.	In	every	case,	the	Services’	
statements	and	unfunded	requirements	or	Committee	oversight	has	validated	these	
investments.	These	include:	
	
Increasing	The	Size	of	the	Force	
	
The	Chairman	remains	very	concerned	about	the	size	of	the	force.	Platforms	and	
equipment	can	only	be	successfully	taken	into	battle	if	they	are	operated	and	
maintained	by	an	adequate	number	of	people.	The	bill	recognizes	end	strength	
number	shortfalls	and	raises	the	number	of	Soldiers,	Airmen,	and	Marines	to	the	
following:	Army	-	480,000;	Marine	Corps	-	185,000;	Air	Forces	-	321,000;	Air	
National	Guard	-	350,000;	and	Army	Reserve	-	205,000.	These	additional	people	are	
a	step	towards	strengthening	our	force	and	preventing	the	burn-out	of	our	
experienced	men	and	women	on	the	job	today.	
	
	
Strike	Fighter	Shortfall	
	
Strike	fighter	aircraft	are	one	of	our	most	lethal	options	to	suppress	threats	around	
the	globe.	Strike	aircraft	are	at	the	tip	of	the	spear	of	an	attack	and	later	provide	
support	to	troops	on	the	ground.	The	NDAA	authorizes	11	additional	F-35	Joint	
Strike	Fighters	(JSF)	and	14	additional	F/A-18	Hornets.	In	addition	to	aircraft,	the	
Mark	calls	for	an	assessment	of	what	it	would	take	to	restart	the	F-22	Raptor	
production	line.		According	to	numerous	witnesses	throughout	the	Committee’s	
oversight,	the	Air	Force	stands	to	see	a	shortfall	in	5th	generation	fighter	aircraft	
prior	to	the	JSF	coming	into	service,	reinforcing	the	Chairman’s	concern	that	efforts	
to	bridge	the	gap	are	inadequate.	
	
ISR	
	
Intelligence,	Surveillance,	and	Reconnaissance	(ISR)	is	a	critical	capability	of	our	
military	that	allows	them	to	effectively	and	safely	accomplish	their	mission.		During	

	 11	

this	year’s	oversight,	the	Committee	heard	numerous	times	how	commanders	do	
not	get	enough	ISR.	The	NDAA	makes	progress	on	addressing	this	shortfall.	The	
legislation	requests	options	for	the	potential	acceleration	of	the	new	JSTARS	
platform’s	development	and	fielding.	It	also	authorizes	several	ISR	platforms	be	
modernized	or	purchased,	including	Army	Grey	Eagles,	MQ-9	Reapers,	and	a	Navy	
Triton	MQ-4.		Each	of	these	UAV	platforms	provides	their	respective	service	with	
additional	ISR	assets,	which	are	in	high	demand.	
	
Cyber	Security	
	
The	NDAA	fully	funds	$6.7	billion,	a	$900	million	increase,	for	cyber	operations.	It	
prioritizes	the	readiness	of	the	Cyber	Mission	Forces,	including	the	133	teams	
across	the	Services,	cyber	tools,	and	capabilities.	The	bill	also	provides	special	
procurement	authority	to	facilitate	recovery	from	a	cyber	attack,	as	well	as	
increases	resiliency	for	DOD	networks,	weapons	systems,	and	capabilities.	
Additionally,	the	legislation	supports	the	funding	and	enhanced	oversight	of	the	
development	of	a	new	security	clearance	Information	Technology	architecture	to	
replace	legacy	compromised	networks	in	the	Office	of	Personnel	Management,	and	
also	includes	provisions	designed	to	enhance	Information	Assurance	and	to	mitigate	
against	Insider	Threats.	
	
	
Bombers	
	
The	bomber	fleets	are	essential	to	the	military’s	ability	to	project	global	power	by	
holding	targets	at	risk	with	conventional	or	nuclear	weapons.	The	NDAA	supports	
the	new	B-21	stealth	bomber	program	intended	to	recapitalize	the	aging	B-1	and	B-
52	fleets	by	fully	authorizing	the	research,	development,	test	and	evaluation	of	this	
critical	weapon	system.	
	
A-10	
	
The	NDAA	includes	a	provision	that	would	prohibit	A-10	aircraft	from	being	retired	
or	placed	in	storage	in	fiscal	year	2017.	That	provision	would	also	require	the	Air	
Force	to	maintain	a	minimum	of	171	A-10	aircraft	designated	as	primary	mission	
aircraft	inventory,	and	prohibit	the	Secretary	of	the	Air	Force	from	making	any	
significant	reductions	to	manning	levels	with	respect	to	any	A-10	aircraft	squadron	
or	division	until	the	Director	of	Operational	Test	and	Evaluation,	and	the	Secretary	
of	the	Air	Force,	submit	reports	to	the	congressional	defense	committees	on	the	
results	and	findings	of	the	initial	operational	test	and	evaluation	of	the	F-35	aircraft	
program,	as	well	as	the	comparison	test	and	evaluation	that	examines	the	
capabilities	of	the	F-35A	and	A-10C.	
	
Airlift	and	Air	Refueling	Tankers	
	
Airlift	is	a	critical	part	of	the	military’s	ability	to	conduct	operations	around	the	
world.	The	NDAA	includes	the	Navy	and	Marine	Corps’	request	for	two	additional	C-
40A	aircraft,	each	from	their	respective	unfunded	requirements	lists.		It	also	

	 12	

authorizes	the	modernization	of	172	legacy	C-130H	tactical	airlifters	operated	
primarily	by	the	Air	National	Guard	and	Air	Force	Reserve.	In	addition,	the	
legislation	authorizes	three	additional	C-130J	aircraft	from	the	Air	Force’s	unfunded	
requirements	list.	The	bill	also	supports	the	procurement	of	15	KC-46A	Pegasus	
tankers	to	begin	recapitalizing	the	aging	Eisenhower-era	KC-135	and	Reagan-era	
KC-10	fleets.	
	
Force	Projection	&	Strategic	Presence	
	
The	NDAA	prioritizes	force	projection	of	the	U.S.	Military	and	its	ability	to	maintain	
a	strategic	presence	where	and	when	it	is	necessary.	It	calls	for	continued	support	of	
the	Navy’s	11	aircraft	carriers	and	recommends	adjustments	to	the	carrier	
construction	program	to	ensure	that	remains	the	case	into	the	2040s.	The	bill	also	
funds	three	destroyers	-	one	above	the	President’s	budget,	which	will	come	into	
service	at	a	critical	time	for	the	Navy	as	missions	continue	to	become	more	
demanding	and	U.S.	presence	is	required	in	more	corners	of	the	globe.		The	NDAA	
seeks	to	meet	Marine	Corps	requirements	by	adding	one	amphibious	ship	(LPD-29	
or	LX(R)).	It	preserves	the	10th	carrier	air	wing—the	necessary	air	component	of	
any	carrier	in	its	mission	to	project	its	power	over	the	horizon.	The	President’s	
budget	planned	to	eliminate	the	air	wing.	The	NDAA	authorizes	cruiser	phased	
modernization,	rejecting	the	President’s	plan	to	layup	more	cruisers.	The	Virginia	
class	submarine	remains	a	critical	part	of	our	Navy’s	strategic	presence	throughout	
the	world	and	the	legislation	requests	two	Virginia	class	submarines.	
	
Assured	Access	to	Space	
	
Assured	access	to	space	is	a	national	security	priority.	The	Committee	shares	the	
concern	of	many	members	that	reliance	on	Russian-designed	rocket	engines	is	no	
longer	acceptable.	The	NDAA,	as	recommended	by	Chairman	Rogers	of	the	
Subcommittee	on	Strategic	Forces,	denies	the	Air	Force’s	request	to	pursue	the	
development,	at	taxpayer	expense,	of	new	commercial	launch	systems.	It	instead	
focuses	on	the	development	of	a	new	American	engine	to	replace	the	Russian	RD-
180	by	2019	to	protect	assured	access	to	space	and	to	end	reliance	on	Russian	
engines.	The	bill	also	holds	the	Air	Force	accountable	for	its	awards	of	rocket	
propulsion	contracts	that	violated	the	FY15	and	FY16	NDAAs.	
	
	
Nuclear	Forces	
	
The	legislation	authorizes	the	first	year	of	ship	construction	for	the	Ohio-class	
replacement,	a	program	that	is	scheduled	to	carry	70%	of	our	nation’s	strategic	
weapons.	It	provides	additional	funding	for	the	National	Nuclear	Security	
Administration’s	(NNSA)	nuclear	weapons	activities,	including	critical	programs	to	
modernize	the	nuclear	weapons	stockpile.	The	NDAA	takes	action	to	address	the	
$3.7	billion	backlog	of	deferred	maintenance	at	NNSA	that	is	threatening	worker	
safety	and	mission	performance.	The	Chairman	sets	clear	priorities	for	NNSA’s	core	
nuclear	weapons	production	programs,	while	prohibiting	funding	for	the	
Administration’s	plans	to	accelerate	the	retirement	of	nuclear	weapons.	The	bill	

	 13	

provides	enhanced	authority	for	the	Department	of	Energy	to	mitigate	threats	from	
unmanned	aircraft	at	its	most	sensitive	nuclear	facilities.	It	also	consolidates	and	
strengthens	the	Air	Force’s	organizational	structures	to	ensure	the	nation’s	nuclear	
command	and	control	and	missile	warning	systems	remain	robust.	
	
Syria	
	
The	NDAA	supports	the	President’s	request	to	train	and	equip	appropriately-vetted,	
moderate	Syrian	forces,	but	requires	funds	be	disbursed	through	the	
reprogramming	process	to	maximize	congressional	oversight.	The	Secretary	of	
Defense	must	also	certify	that	there	are	enough	U.S.	forces	deployed	in	the	region	to	
support	the	strategy	for	Syria	and	a	plan	to	retake	and	hold	the	ISIS	stronghold	of	
Raqqa.	
	
Defense	Security	Cooperation	
	
The	Department	of	Defense	continues	to	place	greater	emphasis	on	security	
cooperation,	to	include	building	partner	capacity.		The	Chairman	supports	these	
efforts	to	train	and	support	foreign	security	forces	that	assist	in	counterterrorism	
efforts	across	the	globe.	
	
To	address	concerns	that	Security	Cooperation	efforts	are	hampered	by	a	confusing	
patchwork	of	existing	authorities,	the	NDAA	takes	the	first,	crucial	step	of	
streamlining	and	consolidating	authorities	scattered	throughout	various	sections	of	
current	law.	The	bill	creates	a	single,	comprehensive	chapter	in	Title	10	of	U.S.	Code	
entitled,	“Security	Cooperation,”	which	combines	certain	authorities,	while	at	the	
same	time	codifying	others	and	placing	them	into	this	new	chapter.	
	
In	addition	to	helping	DOD	better	manage	and	navigate	existing	authorities,	the	
NDAA	takes	steps	to	consolidate	reporting	requirements	and	eliminate	duplicative	
requirements	to	enhance	program	effectiveness	and	transparency.		
	
The	legislation	continues	to	support	multiple	counter-terrorism	efforts.	The	NDAA	
authorizes	$750	million	for	the	Counterterrorism	Partnerships	Fund	(CTPF)	to	
provide	assistance	to	foreign	security	forces.		
	
	
GTMO	
	
The	NDAA	carries	the	annual	restrictions	against	transferring	detainees	from	the	
detention	facility	at	Guantanamo	Bay	to	the	United	States	and	building	or	
modifying	facilities	in	the	United	States	for	housing	detainees.	The	bill	also	prohibits	
DOD	from	using	any	funds	to	transfer	the	U.S.	Naval	Base	at	Guantanamo	Bay	back	
to	Cuba.	
	
	
	

	 14	

Counterterrorism	
	
The	NDAA	extends	critical	DOD	authorities	utilized	by	Special	Operations	Forces	
(SOF),	including	Non-Conventional	Assisted	Recovery,	which	is	utilized	to	rescue	
isolated	servicemen	and	women	and	U.S.	citizens.	The	legislation	also	extends	the	
1208	counterterrorism	authority	utilized	by	SOF	to	work	with	indigenous	or	
surrogate	forces	in	support	of	ongoing	U.S.	counterterrorism	objectives.	To	improve	
congressional	oversight,	the	NDAA	improves	reporting	of	Sensitive	Military	
Activities,	and	increases	periodicity	of	the	statutory	requirement	for	
counterterrorism	operational	briefs	to	Congress	from	quarterly	to	monthly.	The	
legislation	also	directs	a	GAO	review	of	DOD	biometrics	and	forensics	capabilities	
used	to	successfully	identity,	target,	and	disrupt	terrorists	and	enemy	combatants.	
	

	
CONFRONTING	AGGRESSION	

	
Russia	
	
Over	the	past	year,	Russia	has	maintained	its	gains	in	Ukraine,	intervened	in	Syria,	
and	continued	to	take	unprecedented	provocative	actions	against	NATO	ships	and	
planes.	These	events	all	point	to	the	importance	of	ensuring	the	U.S.	Military	has	the	
capability	needed	to	protect	the	country	and	our	interests,	and	to	assure	America’s	
allies	and	partners.	
	
Russia	has	employed	conventional	and	unconventional	warfare	methods	to	counter	
U.S.	and	western	interests.	To	help	address	this	aggression,	Congress	authorized	the	
European	Reassurance	Initiative	(ERI).	This	year,	the	NDAA	supports	a	
significant	increase	in	ERI	funding	over	FY16.	This	funding	begins	the	
transition	from	an	assurance	posture	to	deterrence	against	Russian	
aggression.	These	resources	are	allocated	to	specific	requirements,	including	heel-
to-toe	rotations	of	U.S.	presence	in	the	region,	the	pre-positioning	of	an	Armored	
Brigade	Combat	Team’s	worth	of	equipment	in	Europe,	and	additional	training	and	
exercises.	The	NDAA	also	provides	increased	funding	for	U.S.	intelligence	and	
warning	capabilities,	technologies	supporting	U.S.	information	operations	and	
strategic	communications	activities,	the	Javelin	missile	system,	vehicle	active	
protection	systems,	aircraft	survivability	equipment,	and	recommended	at	the	
Army’s	request,	a	realignment	of	funds	within	the	ERI	for	the	procurement	of	
upgraded	Abrams	tanks	and	Bradley	fighting	vehicles.	
	
Additionally	within	the	ERI,	the	legislation	provides	increased	funding	for	Cyber	
multi-national	information	sharing	and	international	Cyber	exercises	and	
engagements.	Increased	Special	Operations	Forces	funding	for	partnership	
activities	in	Central/Eastern	Europe,	as	well	as	SOF	funding	for	presence,	
activities,	and	training	ranges	and	Information	Operations	in	EUCOM	are	also	
provided	in	the	bill.		
	

	 15	

To	further	address	Russian	aggression,	the	NDAA	denies	funding	related	to	
Presidential	approval	of	advanced	Russian	sensors	under	the	Open	Skies	Treaty	
while	Russia	is	in	violation	of	the	treaty	and	until	the	DOD	and	the	Intelligence	
Community	state	it	no	longer	poses	a	threat	to	U.S.	national	security.	The	legislation	
also	withholds	DOD	funding	to	support	the	Executive	Office	of	the	President	until	
the	White	House	ceases	preventing	the	implementation	of	the	Chairman	of	the	Joint	
Chiefs	of	Staff’s	military	options	to	respond	to	Russia’s	violation	of	the	INF	treaty.	
	
Ukraine	
	
The	Committee	remains	concerned	that	the	President	continues	to	deny	lethal	
assistance	to	Ukraine	to	allow	it	to	better	defend	itself	against	Russian	aggression.	
The	NDAA	builds	on	last	year's	authorization	and	appropriation	by	providing	$150	
million	for	the	Ukraine	Security	Assistance	Initiative	to	help	train,	equip,	and	assist	
the	Ukrainian	military,	National	Guard,	and	security	services.	
	
Defeating	Islamic	Extremists	
	
Provisions	in	this	bill	reflect	the	view	that	U.S.	Forces	in	Afghanistan	should	not	be	
reduced	below	9,800	troops	and	that	the	President’s	incremental	approach	to	
confronting	ISIS	cannot	achieve	his	goal	of	defeating	this	terrorist	group.	HASC	
Chairman	Thornberry	believes	that	politically-motivated	troop	caps	and	a	lack	of	
transparency	about	force	levels	and	force	requirements	in	both	Iraq	and	Syria,	are	
emboldening	the	enemy,	demoralizing	our	allies,	hampering	public	support	for	the	
mission,	and	are	ultimately	impeding	victory	over	ISIS.	Chairman	Thornberry	
further	believes	that	insufficient	presence	in	Iraq	and	Syria	has	increased	the	danger	
posed	by	ISIS,	as	terrorists	are	able	to	leave	areas	under	pressure	to	establish	cells	
in	other	locations	around	the	world	such	as	Afghanistan,	Libya,	Egypt,	Yemen,	and	
Indonesia.		
	
The	NDAA	increases	the	President’s	request	for	funds	to	train	and	equip	Iraqi	
Security	Forces	by	$50	million,	and	requires	the	increase	in	funding	to	be	provided	
directly	to	Kurdish,	Sunni,	and	other	local	forces	in	the	fight	against	ISIS.	A	quarter	
of	the	remaining	funds	would	be	restricted	until	the	Secretary	of	Defense	submits	a	
plan	to	retake	and	hold	the	ISIS	stronghold	of	Mosul.	The	Secretary	must	also	certify	
that	the	Government	of	Iraq	is	taking	reasonable	steps	to	keep	U.S.-provided	
equipment	and	resources	out	of	the	hands	of	terrorists.		
	
Israel	
	
Legislation	provides	$600M	for	Israeli	cooperative	missile	defense,	including	$62M	
for	Iron	Dome,	$150M	for	David’s	Sling	coproduction,	and	$120M	for	Arrow	3	
coproduction.	This	is		$460	million	above	the	President's	request.	
	
	

	
	

	 16	

	
ACCOUNTABILITY	

	
Holding	senior	civilian	and	military	leadership	accountable	is	an	important	part	of	
congressional	oversight.	The	bill	includes	a	number	of	provisions	designed	to	
improve	processes	or	enforce	prior	Congressional	Direction.	
	
Biodefense	and	Countering	Weapons	of	Mass	Destruction	
(CWMD)	
	
In	response	to	the	2015	inadvertent	shipment	of	live	Anthrax	by	the	Department	of	
Defense	to	more	than	50	locations,	the	NDAA	directs	several	corrective	actions	
identified	by	the	subsequent	investigation.	This	includes	implementing	a	quality	
control	and	quality	assurance	program,	studying	the	DOD	select	agent	enterprise	
structure,	and	annual	reporting	on	the	select	agent	program.	The	NDAA	also	directs	
a	National	Biodefense	Strategy	to	be	submitted	jointly	by	the	Secretary	of	Defense	
and	the	Secretaries	of	Homeland	Security,	Health	and	Human	Services,	and	
Agriculture.	
	
CENTCOM	Intelligence	
	
In	response	to	allegations	that	senior	officials	at	U.S.	CENTCOM	improperly	
influenced	intelligence	analysis,	the	Armed	Services	Committee,	along	with	HPSCI	
and	HAC-D,	established	a	Joint	Task	Force	to	investigate	this	matter.	While	the	Joint	
Task	Force’s	investigation	is	ongoing,	initial	work	has	shown	that	since	early	2015,	
senior	intelligence	leadership	at	CENTCOM	has	implemented	various	processes	and	
organizational	changes	without	formal	documentation,	which	has	led	to	confusion	
and	uncertainty	within	the	intelligence	workforce.	The	NDAA	directs	the	CENTCOM	
Commander	to	document	the	command’s	intelligence	processes	and	directs	the	
Inspector	General	of	the	Defense	Intelligence	Agency	to	review	intelligence	
processes	and	procedures	in	other	combatant	commands.	Additionally,	the	NDAA	
will	fence	funding	for	the	CENTCOM	intelligence	Fusion	Center	until	the	Committee	
receives	documentation	about	the	center’s	operation	and	the	DOD	IG	inquiry	has	
been	completed.	
	
	

