DAAR-OP

SUBJECT: AC/RC Integration Item 97-41, RC Support to USSOUTHCOM

DAAR-OPC
9 October 2001

MEMORANDUM FOR RESERVE COMPONENT COORDINATION COUNCIL (RCCC)

SUBJECT: AC/RC Integration Item 97-41, RC Support to United States Southern Command (USSOUTHCOM)

ISSUE: Provide current status of the implementation of the Chief of Staff of the Army’s (CSA) guidance.
1. BACKGROUND.

 a. The Reserve Component (RC) provides critical support to the USSOUTHCOM. Numerous Troop Program Unit (TPU), Individual Ready Reserve (IRR), and Individual Mobilization Augmentee (IMA) soldiers deploy to the USSOUTHCOM area of responsibility (AOR) annually. The majority of deployments are directly tied to Combat Support (CS) and Combat Service Support (CSS) operations.
 b. There is an average of 100 reservists on duty within the USSOUTHCOM HQ during any given week. The Army Reserve provides support to the USSOUTHCOM Headquarters (HQ) with 209 IMA positions and 19 TPU positions. The soldiers that fill these positions are fully integrated and indistinguishable from Active Component (AC) soldiers. Additionally, there are 16 Active Guard and Reserve (AGR) positions dedicated to the USSOUTHCOM staff.

 c. RC support also impacts the United States Army, South (USARSO), who provides an integrated deployable HQ for USSOUTHCOM. Currently, 27 RC billets augment the 147 AC positions that comprise the USARSO HQ.

 d. In FY00, the USSOUTHCOM Reserve Liaison Directorate in-processed 406 individual RC soldiers who either filled the IMA/TPU positions mentioned previously, or deployed within the AOR for training. These soldiers accounted for 56 executed man-years.

 e. RC units/soldiers also deploy in support of the New Horizons (NH) program. The Army Reserve deployed 1,824 soldiers in FY00 in support of NH. This effort resulted in the construction of four schools, five wells, and one clinic in the country of El Salvador, and the medical treatment of over 108,000 Central American citizens. In FY00, the ARNG deployed 550 soldiers to Nicaragua for a NH exercise that resulted in the construction of one school and two clinics.

2. STATUS.

 a. During the first half of FY01, the RC provided approximately 134 man-years of support within the SOUTHCOM AOR. The majority of this support fell under the purview of the NH program.

 b. In January 2001, the ARNG and the Army Reserve led Task Forces (TF) to Honduras (TF Lempira) and Guatemala (TF Aurora) respectively. These operations, which ended 1 May 2001, involved 1,860 ARNG soldiers from 10 states and two U.S. territories and 1,916 Army Reserve soldiers from the 65th Reserve Support Command (RSC) headquartered at Fort Buchanan, Puerto Rico. Each exercise met its objective. In Honduras, the ARNG built four schools and three health clinics, and conducted three Medical readiness Exercises (MEDRETE). In Guatemala, The Army Reserve built five schools and 5 wells, and also conducted three MEDRETEs.

 c. Twenty-nine RC soldiers deployed in support of USSOUTHCOM counterdrug (CD) operations during the first half of the FY. Combined, these soldiers accounted for 4,700 mandays. Due to limited resources only four soldiers are currently deployed in support of USSOUTHCOM CD operations.

3. MILESTONES. Currently, the Department of the Army is in the planning/force design process for the activation of a multi-component Theater Military Intelligence Group designated to support USARSO. Tentatively, an Army Reserve Colonel will command the unit. Unit composition will include approximately 100 AC and 240 USAR soldiers. The unit is scheduled to stand up in FY04/05 timeframe. BG Odierno, Army Director of Force Programs, approved the design concept in February 2001.

4. RESOURCE IMPLICATIONS. Only 30% of USAR support requirements for USSOUTHCOM CD operations are funded for this FY and the Program Objective Memorandum (POM) out years.

5. CONGRESSIONAL/LEGISLATIVE IMPLICATIONS: NA.

6. COORDINATION. Coordination conducted with USSOUTHCOM, the United States Army Reserve Command (USARC), and the NGB.

7. RECOMMENDATION AS AN RCCC AGENDA ITEM. NA.

__________________________________ _____________________________

COL Bisanar, Chief, Operations Div, OCAR

 MAJ Stephen Zarbo (703) 601-0631

 Stephen.zarbo@ocar.army.pentagon.mil

PAGE
2

