

United States Government Accountability Office Washington, DC 20548

April 26, 2010

Congressional Committees

Subject: Force Structure: Assessment of Army Progress in Modular Restructuring, Prepositioned Equipment, and Equipment Reset (GAO 10-507R) April, 26, 2010

The John Warner National Defense Authorization Act for Fiscal Year 2007, Pub. L. No. 109-364, § 323 directed the Comptroller General to assess (1) the Army's progress completing its modular transformation initiative; (2) the status of Army efforts to reconstitute its prepositioned material stock; and (3) the Army's progress in its efforts to repair, recapitalize, and replace equipment used in current overseas operations. Enclosed is the final briefing on these issues.

We will be happy to meet with you to discuss this briefing in more detail and answer any questions you may have. If you would like to schedule a meeting or if you have any questions, please contact me or Margaret Morgan, Assistant Director, <u>morganm@gao.gov</u> or (202-512-8975). Contact points for our Office of Congressional Relations and Public Affairs may be found on the last page of this report.

du H. Vendtiton

John H. Pendleton Director, Defense Capabilities and Management

Enclosure

List of Congressional Committees

The Honorable Carl Levin Chairman The Honorable John McCain Ranking Member Committee on Armed Services United States Senate

The Honorable Daniel K. Inouye Chairman The Honorable Thad Cochran Ranking Member Subcommittee on Defense Committee on Appropriations United States Senate

The Honorable Ike Skelton Chairman The Honorable Howard P. McKeon Ranking Member Committee on Armed Services House of Representatives

The Honorable Norman D. Dicks Chairman The Honorable C.W. Bill Young Subcommittee on Defense Committee on Appropriations House of Representatives


(351284)

This is a work of the U.S. government and is not subject to copyright protection in the United States. The published product may be reproduced and distributed in its entirety without further permission from GAO. However, because this work may contain copyrighted images or other material, permission from the copyright holder may be necessary if you wish to reproduce this material separately.

GAO's Mission	The Government Accountability Office, the audit, evaluation, and investigative arm of Congress, exists to support Congress in meeting its constitutional responsibilities and to help improve the performance and accountability of the federal government for the American people. GAO examines the use of public funds; evaluates federal programs and policies; and provides analyses, recommendations, and other assistance to help Congress make informed oversight, policy, and funding decisions. GAO's commitment to good government is reflected in its core values of accountability, integrity, and reliability.
Obtaining Copies of GAO Reports and Testimony	The fastest and easiest way to obtain copies of GAO documents at no cost is through GAO's Web site (www.gao.gov). Each weekday afternoon, GAO posts on its Web site newly released reports, testimony, and correspondence. To have GAO e-mail you a list of newly posted products, go to www.gao.gov and select "E-mail Updates."
Order by Phone	The price of each GAO publication reflects GAO's actual cost of production and distribution and depends on the number of pages in the publication and whether the publication is printed in color or black and white. Pricing and ordering information is posted on GAO's Web site, http://www.gao.gov/ordering.htm.
	Place orders by calling (202) 512-6000, toll free (866) 801-7077, or TDD (202) 512-2537.
	Orders may be paid for using American Express, Discover Card, MasterCard, Visa, check, or money order. Call for additional information.
To Report Fraud,	Contact:
Waste, and Abuse in Federal Programs	Web site: www.gao.gov/fraudnet/fraudnet.htm E-mail: fraudnet@gao.gov Automated answering system: (800) 424-5454 or (202) 512-7470
Congressional Relations	Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400 U.S. Government Accountability Office, 441 G Street NW, Room 7125 Washington, DC 20548
Public Affairs	Chuck Young, Managing Director, youngcl@gao.gov, (202) 512-4800 U.S. Government Accountability Office, 441 G Street NW, Room 7149 Washington, DC 20548