UNITED STATES SOUTHERN COMMAND

USSOUTHCOM Mission and RC Role

SARCA Meeting San Antonio, TX 22 July 2006

Agenda

- Mission / Vision
- Priorities
- Area of Responsibility & Strategic Importance
- Organization
- Threats, Conditions, and Challenges
- Reserve Component Role

USSOUTHCOM Mission

Conduct military operations and promote security cooperation to achieve U.S. strategic objectives

Vision

US Southern Command is the recognized partner of choice and center of excellence for regional security affairs within a hemisphere of escalating importance; organized to support defense of the homeland and focused on achieving *regional partnerships which* ...

- Are committed to democratic values and principles;
- Demonstrate respect for human rights;
- Are capable of securing their territories and defending their borders;
- Collectively ensure regional and hemispheric security;
- •Deter, dissuade, and defeat transnational threats to the stability of the region

Priorities

- War on Terrorism
- Support to Colombia
- Detainee Operations at Guantánamo
- Regionalization
- Transformation
- Quality of Life

- 32 countries and 11 territories/protectorates
- 440 million people
- 4 primary languages, over a hundred indigenous tongues and dialects

Strategic Importance

- Security and Stability
 - U.S. & the Regional Neighborhood
 - Illicit trafficking & Payment-in-kind
 - Corruption & Increased Violence
 - Territorial Sovereignty & Governance
 - Security tied to Economic Opportunity

- Strategic Resources
 - Panama Canal
 - 36% of U.S. Oil Imported from Region;
 29% from the Middle Fast
 - 14% of World's Crude Oil
 - 17% of World's Natural Gas

- Economic Interdependence
 - US Trade with region
 - \$194.9B in 2005
 - 23% increase from 2004 (\$158.3B)
 - Free Trade Agreements
 - \$55B in Remittances (2005)

- Shared Values & Regional Diaspora
 - Democracy, Human Rights, Freedom & Sovereignty
 - Hispanics = Largest / Fastest Growing Minority in U.S. (25% by 2050)
 - 5th Largest Spanish-speaking Country

Threats, Conditions, and Challenges

The Threats

- Transnational Terrorism
- Narco-terrorism
- Logistical support/fundraising for Islamic Radical Groups
- Illicit trafficking
- Mass Migration
- Forgery/money laundering
- Kidnapping
- Crime/Urban gangs
- Natural disasters

The Conditions

- Poverty
- Inequality
- Corruption

The Challenges

- Anti-US sentiment
- American ServiceMember's ProtectionAct / Article 98
- "Radical Populism"
- Weak governmental institutions
- Non-Military Threats
- Extra-hemispheric influence
- ■.4% of Department of Defense O&M budget

UNITED STATES SOUTHERN COMMAND

Reserve Component Role

Roles and Responsibilities

- Operations
- Exercises
- Daily Mission Support
- Personnel Readiness
- Contingencies
- Advise Combatant Commander
- Liaison to RC Service Chiefs

Reserve Affairs Directorate

Duties and Responsibilities

- Ensure effective utilization of RC personnel HQ USSOUTHCOM
- Serve as liaison between USSOUTHCOM and Joint Staff, Service Headquarters, Reserve Components and senior RC leadership
- Advise SCJ1 Director & the Command on RC legislation, policy decisions and their potential impact on USSOUTHCOM missions
- Provide all administrative support to all reservists assigned to USSOUTHCOM

HQ SOUTHCOM Drilling Mobilization Augmentee (DIMA)

<u>Service</u>	Authorized	Assigned
• Army	172	67
• Navy	100	90
•Air Force	74	74
Marines	38	14
•Coast Guard	20	20
TOTAL	404	265

UNCLASSIFIED//FOUO

HQ SOUTHCOM Day to Day Mission Support

Program	Reservist	<u>Active</u>				
 Mobilized 	37					
 Counter-drug 	65					
• General Reserve Spt.	101					
• TCA	50					
 Intelligence 	22					
• AGR	26	1056				
TOTAL	301	1539				
Total % of Reservist Avg. 20%						

Exercises

State Partnership Program

UNCLASSIFIED//FOUO

COCOM IMA / ARE Positions

72	Off (IMA)	Enl (IMA)	Off (ARE)	Enl (ARE)	TOTAL
NORTHCOM	44	6	0	0	50
SOUTHCOM	86	69	15	4	174
CENTCOM	90	124	35	12	261
EUCOM	161	111	5	4	281
PACOM	157	87	23	13	280
TOTAL	538	397	78	33	746

Challenges

- Personnel Required to Administer Programs
- Distinct Service Policies
- Predictability for AOR Engagement
- Vetting
- Flexibility-(Exercise support, TCA Coordinators, Changing Situations)
- Tour Limitations (NDAA)

Future Requirements

- AC/RC Rebalancing will affect RC requirements
- Continued Dependence on RC personnel for Operational Requirements
- Continued Reliance on RC Intelligence assets
- Potential GWOT Contingency
- Colombia
- Increased Importance of SPP to Support Theater Security Cooperation Plan
- Disaster Relief/Humanitarian Assistance

UNITED STATES SOUTHERN COMMAND

Questions?

