

America's Army Reserve: An Enduring Operational Force


*Chief of Staff,
United States Army Reserve*

Providing indispensable capabilities to the Total Force


Agenda

- Strategic Roles of Reserve Components
- The Army Reserve Mission
- Army Reserve Structure
- Comparison of Reserve Components
- Discussion


- Provide Capabilities not resident in the Active Component
- Provide additional capacity – reinforcements – to the Active Component
- Domestic emergency response and disaster assistance
- Manage individual skills
- Connect with the homeland / civil populace

- The Army National Guard
- The Army Reserve*
 - ✓ *Troop Program Units*
 - ✓ *Individual Mobilization Augmentees*
 - ✓ *The Individual Ready Reserve*
 - ✓ *The Retired and Standby Reserves*

Other U.S. Reserve Components

- Air Force
 - ✓ Air Force Reserve
 - ✓ Air National Guard
- Navy Reserve
- Marine Corps Reserve
- Coast Guard Reserve


Army Reserve Mission

The Army Reserve provides trained, equipped, and ready Soldiers and cohesive units to meet global requirements across the full spectrum of operations.

Army Reserve Vision


As an enduring operational force, the Army Reserve is the premier force provider of America's Citizen-Soldiers for planned and emerging missions **at home and abroad**. Enhanced by **civilian skills** that serve as a force multiplier, we deliver **vital military capabilities essential** to the Total Force.

Evolution of the Army Reserve. Today's Army Reserve is no longer a strategic, supplemental force. Since 9/11, it has been a crucial element of the Army's overall deployable strength and war fighting team.

Providing Essential Operational Capabilities. The Army Reserve provides integral support units and specific functions as an element of the total operational force.


Operational, Functional, Training, and Supporting Commands (FY13)


Operational Commands

- Theater-level capabilities
- Operational command headquarters are deployable units
- Can deploy individual subordinate units


3rd Medical Deployment Support Command


11th Theater Aviation Command


200th Military Police Command


311th Signal Command (Theater)


335th Signal Command (Theater)


412th Theater Engineer Command


416th Theater Engineer Command


807th Medical Deployment Support Command

Functional Commands

- Maintain and generate specific kinds of capabilities
- Deploy their subordinate units
- Headquarters are not deployable


7th Civil Support Command


79th Sustainment Support Command


Army Reserve Medical Command


Military Intelligence Readiness Command


1st Mission Support Command


9th Mission Support Command


Civil Affairs & Psychological Operations Command

USARC / OCAR

Supporting Commands

- RSCs provide base, logistics, and personnel support
- ARCD provides recruiting and retention support


Army Reserve Careers Division


U.S. Army Garrison Fort McCoy


Army Support Activity Fort Dix


63rd RSC


81st RSC


88th RSC


99th RSC


U.S. Army Garrison Fort Buchanan


U.S. Army Garrison Fort Hunter-Liggett


USASOC Support Unit


USARC Augmentation Unit


Joint & Special Troops Support Command

Training Commands

- Provide routine training of Army, Army Reserve, and Army National Guard Soldiers


First Army U.S. Army Reserve Support Command


First Army U.S. Army Reserve Support Command (West)


85th U.S. Army Reserve Support Command (West)


First Army U.S. Army Reserve Support Command (East)


87th U.S. Army Reserve Support Command (East)


84th Training Command (Unit Readiness)


80th Training Command (Total Army School System)


75th Mission Training Division


108th Training Command (Initial Entry Training)


Army Reserve Readiness Training Center

We are the Army! Below is the percentage of total Army units, by type, assigned to the Reserve Component:

2013 Selected Reserve Endstrength

*205,000 Warrior Citizens
(19% of the Army)*

16,261 Active Guard and Reserve

8,395 Military Technicians

4,000 Individual Mobilization Augmentees

Capabilities that are primarily in the Reserve Component

Capabilities that are specifically in the Army Reserve


	USAR %	ARNG %	AC %
JAG	94	6	0
Civil Affairs	80	0	20
Chaplain	80	20	0
Military History	75	22	3
Psy Ops	61	0	39
Postal & Personnel	61	9	30
Quartermaster	62	15	23
Medical	58	16	26
Chemical	43	35	22
Public Affairs	40	45	15
Transportation	42	40	18
Military Intelligence	25	20	55
Engineers	29	46	25
Military Police	24	45	31

Strategic Role Comparison

Army Reserve

- First priority is to provide forces to the Total Army
- Force is structured to keep capabilities that are not in the Active Component
- CG/CAR Reports to Commander, FORSCOM and Chief of Staff of the Army
- Units OPCON to Army Commands (FORSCOM, USAREUR, and USARPAC)

Army National Guard

- Equal priority between state and Federal commitments
- Force is structured to mirror the Active Component combat force
- Have many separate and equal chains of authority – state governors, National Guard Bureau, and Army
- Units report to TAGs except when mobilized


Reserves are Cost Effective

	Active Army	Army National Guard	Army Reserve
Personnel	\$ 50,182 M	\$ 8,103 M	\$ 4,486 M
Operations and Maintenance	\$ 72,794 M	\$ 7,303 M	\$ 3,289 M
Military Construction	\$ 3,086 M	\$ 774 M	\$ 281 M
Total	\$ 126,062 M	\$ 16,180 M	\$ 8,056 M

- The Army Reserve has 19% of the Army's organized strength, for 6.4% of its cost