

Follow ARCIC on Facebook and Twitter at "AdaptingTheArmy"

Adapting the Army for 2020

12 JUNE 2012

Rickey E. Smith

Director, Army Capabilities Integration Center (Forward)

US Army Training and Doctrine Command

www.arcic.army.mil/arcic-forward.html

TRADOC Mission

Training and Doctrine Command develops, educates and trains Soldiers, civilians, and leaders; supports unit training; and designs, builds and integrates a versatile mix of capabilities, formations, and equipment to strengthen the U.S. Army as America's Force of Decisive Action.

Vision

Leading the Army's transition into the future by shaping the Army of 2020, developing adaptive leaders and organizations, modernizing equipment, and revolutionizing training to strengthen the Nation's adaptive land force for decisive action.

Problem Statement

“How do we transition from today’s force to the Army of 2020 in an era of fiscal austerity and still accomplish all that the Army must do as part of the Joint force?”

“...what we can’t do is have it out of balance, end strength versus modernization — we have to balance those in such a way that we think will provide us the best solutions as we move forward.” Gen. Ray Odierno, U.S. Army Chief of Staff

“[Generating Force] must be as nimble, agile and adaptive as our Operating Force -driven by ideas, innovation and a determination to bring the best services and equipment, training and leaders, medical care and support to our Soldiers, civilians, and their family members.”
John M. McHugh, Secretary of the Army

The Army of 2020

The Structural Transition

Strategy → Capabilities → Structure → Organization → Modernization

NATIONAL SECURITY STRATEGY
SUSTAINING U.S. GLOBAL LEADERSHIP: PRIORITIES FOR 21ST CENTURY DEFENSE
JANUARY 2012

Capstone Concept for Joint Operations
TRADOC Pam 528-5-1
The United States Army Operating Concept
2016-2028
19 August 2010

ARMY NATIONAL GUARD
UNITED STATES ARMY RESERVE

1st Squad
2nd Squad
3rd Squad

TRAIN
EVALUATE
INTEGRATE

The Human Transition

The Army Profession → Leader Development → Doctrine 2015 → Army Learning Model → The Squad

THE ARMY PROFESSION
2012
After More than a Decade of Conflict

Leader Development
Training
Education
Experience
Army Capstone Concept

ADP 3-0 Unified Land Operations
ADRP 3-0 Unified Land Operations

The U.S. Army Learning Concept for 2015
6 June 2011

SQUAD: Foundation of the Decisive Force

ARMY OF 2020

ARCIC

The Army's 2012 Campaign of Learning

A Wide Range of Potential Challenges

Complex Environment

ENDS:

- Wealth
- Resources
- Political authority
- Influence
- Sovereignty
- Identity
- Legitimacy

WAYS:

- Competition
- Cooperation
- Conflict

Means:

- Complexity – chaotic conditions – anti-access
- Asymmetry

Characteristics

Lethal: weapons technology proliferates to all forces; no longer linear relationship between economic and military power

Enduring: persistent adversaries, difficult to defeat with blurred transitions from conflict to post-conflict

Asymmetric: sidestep U.S. preferred way of war, deny ISR and strike options, exploit cyber, protract conflict, and project conflict to the homeland

Range of Military Operations Through the Lens of Defense Strategy

A primary focal point for the institution and the operating force

Army also did missions outside this narrow lens

Narrow Lens

Historic Examples:

- Vietnam: Counterinsurgency
- Post Vietnam: AirLand Battle
- Post Gulf War: Ops Other Than War
- Last decade: Counterinsurgency

Wide Lens

What the Army Must Do: Prevent, Shape, and Win:

The combination of a narrow focus within a wide lens allows the Army to adjust more rapidly to potential threats.

Army forces must maintain a high level of operational adaptability

Power Projection

“Conduct operations to gain access based on the requirements of the broader mission, while also designing subsequent operations to lessen access challenges.”

Joint Operational Access Concept, first precept of access operations

“Army and Marine Corps forces contribute to the Joint Force Commander’s effort to gain and maintain operational access by entering hostile territory, without benefit of domain dominance, and employing combined arms maneuver to locate and defeat area-denial capabilities.”

Army and Marine Corps Gain and Maintain Access Concept

Access is a means to a larger end

Army forces must gain entry through multiple means into multiple entry points IOT introduce decisive land force capabilities

Major Army 2020 Ideas

- ❑ Redesign Brigade Combat Teams
- ❑ Improve Echelons Above Brigade (EAB) Mission Command
- ❑ Create a New ARFORGEN Model
- ❑ Maintain an Operational Reserve
- ❑ Project Power Despite Anti-Access/Area Denial Challenges
- ❑ Create Regionally Aligned Forces
- ❑ Integrate Special Operations and Conventional Forces
- ❑ Develop the Human Dimension
- ❑ Create 7th Warfighting Function
- ❑ Enhance Army Advisory Capability
- ❑ Review Logistics Concept of Support
- ❑ Focus Investment and Ensure Regeneration

Transition from today's force to the Army of 2020 in an era of fiscal austerity and still accomplish all that the Army must do as part of the Joint force

Investment and Regeneration for the Army of 2020

INVESTMENT focuses on preparation – **REGENERATION** focuses on execution

Army 2020 Leader Development

Capture the Imagination and Experience of our Soldiers & Leaders

The Army Profession

Army Profession Campaign

- Defining our Profession
- Professional Certification
- Strengthening Standards
- Improving Feedback

Army Leader Development Strategy

- Broadening of Leaders
- Better Talent Management
- Rebalance the Pillars
- Develop Strategic Leaders

Innovative & Adaptive Soldiers and Leaders are the Key to Operational Adaptability

Army 2020 Training

Army Learning Model

- Learning at the point of need
- Adaptive, career long learning
- Relevant, challenging context
- Technology enabled
- Soldier created content (wikis, apps)
- Self-structured and tracked learning
- Shift courses from instructor-centered lectures to collaborative, problem-centered experiences
- Tailor learning to the individual's experience and competence level

Revolution in Training

- Ownership by Commanders
- Regional alignment of units
- Training based on real-world scenarios
- Blended training using live, virtual, constructive, and gaming systems
- Combat Training Center capabilities at home station
- Networked training domain accessible anywhere
- Scalable, high-fidelity replications of complex operational environments

Capture the Imagination and Experience of our Soldiers and Leaders

“It's tough to make predictions, especially about the future.”

Yogi Berra, Baseball Hall of Famer

