


NATIONAL SECURITY RESEARCH DIVISION

CHILD POLICY
CIVIL JUSTICE
EDUCATION
ENERGY AND ENVIRONMENT
HEALTH AND HEALTH CARE
INTERNATIONAL AFFAIRS
NATIONAL SECURITY
POPULATION AND AGING
PUBLIC SAFETY
SCIENCE AND TECHNOLOGY
SUBSTANCE ABUSE
TERRORISM AND
HOMELAND SECURITY
TRANSPORTATION AND
INFRASTRUCTURE

This PDF document was made available from www.rand.org as a public service of the RAND Corporation.

[Jump down to document](#) ▼

The RAND Corporation is a nonprofit research organization providing objective analysis and effective solutions that address the challenges facing the public and private sectors around the world.

Support RAND

[Purchase this document](#)

[Browse Books & Publications](#)

[Make a charitable contribution](#)

For More Information

Visit RAND at www.rand.org

Explore [RAND National Security Research Division](#)

View [document details](#)

Limited Electronic Distribution Rights

This document and trademark(s) contained herein are protected by law as indicated in a notice appearing later in this work. This electronic representation of RAND intellectual property is provided for non-commercial use only. Permission is required from RAND to reproduce, or reuse in another form, any of our research documents for commercial use.

This product is part of the RAND Corporation technical report series. Reports may include research findings on a specific topic that is limited in scope; present discussions of the methodology employed in research; provide literature reviews, survey instruments, modeling exercises, guidelines for practitioners and research professionals, and supporting documentation; or deliver preliminary findings. All RAND reports undergo rigorous peer review to ensure that they meet high standards for research quality and objectivity.

TECHNICAL REPORT

Past and Future

Insights for Reserve Component Use

HARRY J. THIE, RAYMOND E. CONLEY,
HENRY A. LEONARD, MEGAN ABBOTT,
ERIC V. LARSON, K. SCOTT McMAHON,
MICHAEL G. SHANLEY, RONALD E. SORTOR,
WILLIAM TAYLOR, STEPHEN DALZELL,
ROLAND J. YARDLEY

TR-140-OSD

September 2004

Prepared for the Office of the Secretary of Defense

Approved for public release; distribution unlimited


NATIONAL SECURITY RESEARCH DIVISION

The research described in this report was sponsored by the Office of the Secretary of Defense (OSD). The research was conducted in the RAND National Defense Research Institute, a division of the RAND Corporation and a federally funded research and development center supported by the OSD, the Joint Staff, the unified commands, and the defense agencies under Contract DASW01-01-C-0004.

Library of Congress Cataloging-in-Publication Data

Past and future : insights for reserve component use / Harry J. Thie ... [et al].
p. cm.
"TR-140."
ISBN 0-8330-3575-4 (pbk. : alk. paper)
1. United States—Armed Forces—Reserves. 2. United States—Armed Forces—Personnel management.
I. Thie, Harry.
UA42.P37 2004
355.3'7'0973—dc22

2004006786

The RAND Corporation is a nonprofit research organization providing objective analysis and effective solutions that address the challenges facing the public and private sectors around the world. RAND's publications do not necessarily reflect the opinions of its research clients and sponsors.

RAND® is a registered trademark.

© Copyright 2004 RAND Corporation

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from RAND.

Published 2004 by the RAND Corporation
1700 Main Street, P.O. Box 2138, Santa Monica, CA 90407-2138
1200 South Hayes Street, Arlington, VA 22202-5050
201 North Craig Street, Suite 202, Pittsburgh, PA 15213-1516
RAND URL: <http://www.rand.org/>
To order RAND documents or to obtain additional information, contact
Distribution Services: Telephone: (310) 451-7002;
Fax: (310) 451-6915; Email: order@rand.org

Summary

The Quadrennial Defense Review, released in September 2001,¹ expresses concern about the current readiness of its operational units. Post–Cold War downsizing and widespread budget cuts have occurred side by side with intensive deployment and operational-tempo demands—conditions that have translated into a growing reliance on the Reserve Components (RC). The reserves now play a far more substantial role in military contingencies, including peacekeeping and humanitarian missions, and the military’s reliance on the reserves is only expected to grow.

The QDR’s new vision thus raises many questions about the most appropriate balance of capabilities between active and reserve forces and about the possible need for changes in how the Reserve Components are used. All told, the QDR notes that, as the military’s transformation takes shape, DoD will continue to rely on reserve forces to help in new restructuring and reorganization opportunities. In particular, the QDR (2001, p. 23) mandated a “comprehensive review of Active and Reserve mix, organization, priority missions, and associated resources.”

To take on these questions, the Office of the Assistant Secretary of Defense for Reserve Affairs formed a review team that included a number of groups and individuals inside and outside the Department of Defense (DoD), such as experts from the military services and researchers from federally funded research and development centers (FFRDCs). To help conduct the review, the team asked RAND’s FFRDCs—Project AIR FORCE (PAF), the Arroyo Center (the Army’s FFRDC), and the National Defense Research Institute (NDRI)—to provide support in two areas: reviewing existing research and formulating new ideas for topics identified by the review team.

Initially, RAND researchers supplied this information in three forms: as briefings of past research, as excerpts of relevant portions of past research, and as several “white papers” that either expand on past research or advance new insights for RC use. These white papers form the centerpiece of this document. Although not designed to be comprehensive or complete, these papers are think pieces commissioned in particular areas by the sponsor. They focus on the potential role of RC support in the following areas:

- *Strategic ballistic missile defense programs*, or ways the RC or new active/reserve force mixes may help in the operation of the new Ballistic Missile Defense System.
- *Homeland security operations*, including possible roles for the Reserve Component in the CONUS (continental United States) Air Defense mission and Civil Support mis-

¹ Donald H. Rumsfeld, *Quadrennial Defense Review Report*, Washington, D.C., September 30, 2001.

sions, how apportionment and mission assignment might best proceed, and how best to ensure homeland security while preserving other RC capabilities.

- *Manning and absorption problems*—specifically, ways to use the RC or blended Active Component (AC)/RC units to enhance *absorption rates* (ability to absorb inexperienced pilots into operational flying positions while meeting pilot experience goals) in units in need, such as AC fighter pilots.
- *Smaller-scale contingency operations*, or the possible use of RC personnel in deployments smaller than major theater wars (e.g., peacekeeping operations) in order to alleviate the burden on AC units and perhaps make better use of the range of skills available in the reserves.

Although these papers cover diverse topics, they are all linked by a common purpose: to provide OSD with an expansive range of considerations and alternatives for the prospective use of the reserve forces in the military of the future. As such, these papers raise key issues, point to and explore past studies and analyses, and offer recommendations for further research.