

UNCLASSIFIED / FOUO

FIRST ARMY

First Army Newcomer Orientation Brief

First Army Command Overview

23 August 2012

UNCLASSIFIED / FOUO

FIRST ARMY

First Army Command Video

[First Army Command Video](#)

FIRST ARMY

Bottom Line

First Army serves as FORSCOM's Executing Agent for:

- Mobilization Operations in the Continental United States (CONUS) ... plus Puerto Rico & the US Virgin Islands
- Active Component (AC) to Reserve Component (AC) training support in CONUS ... plus Puerto Rico & the US Virgin Islands

First Army provides trained and ready forces covering the full range of military operations responsive to the Combatant Commanders. We are the Army's enabler, supporting the long-term readiness of our Nation's Reserve Component capabilities between current Deployed Expeditionary Force (DEF) and Contingency Expeditionary Force (CEF) training strategies. (LTG Mick Bednarek, CG First Army)

Reserve Component (RC) includes

Army National Guard

US Army Reserve

First In Deed

FIRST ARMY Mission

First Army advises, assists and trains Reserve Component units during pre-mobilization periods. Conducts mobilization, training support, readiness validation, and deployment of alerted forces. Executes demobilization of Reserve Component forces in accordance with Department of the Army, and FORSCOM directives. Provides trained and ready forces in support of the Army Force Generation model. As directed, provides training to Joint, Combined, Interagency, and Active Army Forces.

First In Deed

UNCLASSIFIED / FOUO
FIRST ARMY
Leadership

LTG J. Michael Bednerak

CSM Jesse Andrews

FIRST ARMY

Command Support Relationships

LEGEND

- Assigned
- Attached
- Coordinating
- Active
- Army Reserve
- Army National Guard
- USN
- USAF

FIRST ARMY

HQ, First Army Organizational Structure

LEGEND	
AC	
ARNG	
USAR	
DA CIV	

FIRST ARMY

G-3/5/7

LEGEND

- AC
- ARNG
- USAR
- DA CIV

FIRST ARMY

Plans Division Functions

References:

AR 5-10 Stationing
 AR-71-11 Total Army Analysis (TAA) Process
 AR 71-32 Force Development and Documentation
 AR 200-2 Environmental Protection and Enhancement
 FM 100-1 Force Integration
 AR 525-29 Army Force Generation
 AR 10-87 Army Commands, Army Service Component Commands, and Direct Reporting Units
 HQDA EXORD 178-11 Mob Cmd Support Relationships and Requirements Based Demobilization Process
 HQDA EXORD 054-12 ISO Army Transition
 FORSCOM REG 500-3-1 FORMDEPS
 HQDA and FORSCOM Command Plan Guidance
 Permanent Orders
 TDAs

FIRST ARMY

Training Division Functions

Training Division Front Office

Training Policy Branch

- Conduct Reviews of Higher HQ and Outside Organization Regulations, Policies, Guidance, and Doctrine as Required
- Develop Training Support Strategies as Directed
- Develop HQ Training Policy and Guidance (to include TLDG)
- Lead Development and Execution of the MTB to FORSCOM CDR
- Represent First Army Leadership at Conferences, Symposiums, Working Groups, etc
- Provide Training Management Support
- Conduct Staff Assistance Visits
- Provide Management of First Army Counter IED (CIED) Assets
- Manage First Army Training Needs Statement (TNS) process for Counter IED (CIED)
- Participate in First Army OPG, Working Groups, and Off-site Meetings
- Develop Command Briefings and Instructional Materials
- Provide Updated Training Policy Information Products via the First Army Command Portal

Training Exercise Branch

- Conduct Exercise Planning and Coordination
- Provide Oversight of Exercise Budget Process for 75th MCTD Support
- Standardize 1A Mission Command Exercise Planning
- Develop 1A LVCG Training Strategy
- Provide Information for Executive Level Briefings and Requests for Information (RFI)
- Represent 1A at Conferences

Training Operations Branch

- Manage CEF & DEF Training Models and Templates
- Provide Training Oversight to Mobilized Units
- Facilitates DA EXORD Directed Planning and Synchronization Events

Training Support Branch

- ATRRS Schools for 1A HQ
- ATRRS Troop Schools
- Validate TNG Equip Request DA EXORD 150-8, ASC PDTE SOP AR2B Directive
- Tracking PDTE Equipment
- Training Ammo MGMT AR 5-13 DA PAM 350-38
- GRP/FLS Contract Validation

FIRST ARMY

Operations Division Functions

FIRST ARMY

Multi-Component Structure

First Army Division West and East have OPCON of two US Army Reserve Support Commands and 61 additional USAR Battalions for Training Support per USARC FRAGO 084, 171435JUN2010

LEGEND

- Assigned
- Operational Control
- Administrative Control
- Active
- Army Reserve
- Army National Guard

* First Army Division HQ and ARSC have shared ADCON responsibilities for USAR TSBn/LSBn

FIRST ARMY Heraldry

Symbolism

The red and white of the background are the colors used in flags for Armies. The letter "A" represents "Army" and is also the first letter of the alphabet suggesting "First Army."

Symbolism

The basic design was suggested by the authorized shoulder sleeve insignia of the First Army. The Interlaced fleur-de-lis represent wartime service in France and alludes to the initial organization of the Headquarters Company as the Headquarters Troop, First Army at La Ferte-sous-Jouarre, France 10 August 1918. The three stars at the top of the letter "A" are for Lorraine 1918, St. Mihiel and Meuse-Argonne campaigns in which the First Army participated in World War I. The five stars on the center cross bar are for the Normandy, Northern France, Rhineland, Ardennes-Alsace and Central Europe campaigns in which the First Army participated in World War II, the red arrowhead referring to the assault landing on the Normandy beaches. The motto "First In Deed" is based on the numerical designation, purpose and achievements of the First United States Army.

FIRST ARMY History

- Activated in France in 1918 under the command of Gen. John J. Pershing
- Deactivated in 1919
- Reactivated at Fort Jay, NY, in 1933 with a new mission of training and readiness
- Resumed a combat role on the eve of WWII and on D-Day, June 6, 1944, with Gen. Omar N. Bradley commanding, First Army troops landed on Omaha and Utah beaches in Normandy.
- After WW II, First Army headquarters was located on Governor's Island, N.Y and designated as one of six continental U.S. Armies responsible for supervising and training Army National Guard units
- Mobilized and deployed thousands of Soldiers during the Korean War and Vietnam.
- In 1966, First and Second Armies merged and First Army headquarters moved to Fort Meade, Md.

FIRST ARMY History

- In 1973, First Army transitioned from an Active Army oriented organization to one dedicated to improving the readiness of RC

- Trained, mobilized and deployed more than 41,000 RC Soldiers for the Gulf War in 1990

- Relocated to Fort Gillem, GA in 1995. Mission expanded to include Defense Support to Civil Authorities

- Since 9/11, First Army has trained over 800,000 Soldiers, Sailors & Airmen

- In 2005, First Army was designated JTF-Katrina – led DoD's response to Hurricane Katrina

- In 2006, Reserve Component training mission expanded to include all CONUS and two U.S. territories.

- Relocated to Rock Island Arsenal, IL in 2011.

BEFORE 2006.....
Two Geographic Headquarters with regional responsibilities for:

- Reserve Component Training and Readiness Oversight
- Mobilization
- Homeland Defense/DSCA

TODAY.....
Single Headquarters with CONUS responsibilities for Reserve Component:

- Pre-Mob Training Support
- Mobilization
- Post-Mobilization Training

FIRST ARMY Authorities

- **Active Component (AC) support for Reserve Component (RC) training is mandated in law:**
 - **FY 93 National Defense Authorization Act (NDAA)**
 - **Public Law 102-484, amended**
 - **As FORSCOM's Executing Agent First Army executes the mandated training support requirement by;**
 - ***Advising***
 - ***Assisting***
 - ***Training***
-
- Reserve Component (RC) units throughout the ARFORGEN process**

FIRST ARMY

What We Do

We Mobilize, Train, Validate, Deploy and Demobilize Reserve Component (RC) Units and Soldiers:

- When RC units/Soldiers are mobilized for Active Federal Service under Title 10 USC
- Upon Mobilization RC units and Soldiers are Attached to First Army

Examples

- Brigade Combat Teams (BCT),
- Expeditionary Sustainment Commands (ESC)
- Aviation Battalions/Companies, Signal Brigades
- Provisional Reconstruction Teams (PRT),
- NATO Training Mission – Afghanistan (NTM-A)
- Engineer Route Clearance Companies/Platoons
- Security Force Advisory and Assistance Teams (SFAAT)

Multi-Component
We are who we train

FIRST ARMY First Army Footprint

XXX

HQ
First Army

XX
HQ
Division
East
FT Meade

XX
HQ
Division
West

- 2 Divisions**
- 11 Training Support BDEs (TSB)**
- 5 OPS BDEs**
- 103 Training Support BNs (TSBn):**
 - 42 AC
 - 61 RC.. Located throughout CONUS
- SRAAG**
 - Div West 19 / 30
 - Div East 14 / 21

■ - USAR Training Support BN (TSBn) / Logistics Support Bn (LSBn)

2/3 of First Army is Reserve Component Soldiers

Organized and Postured for Efficient and Effective Training Support

FIRST ARMY

Priorities of Training Support & Capabilities

DEF units are..... *Priority # 1*

Includes DCRF and C2CRE forces in support of Homeland Security/Homeland Defense

FORSCOM CEF Priorities

1. Brigade Combat Teams (BCT)
 - a. Regionally Aligned Forces
 - b. Aligned w/COCOM OPLAN
2. USAR Level 1 and 2 Units Aligned w/COCOM OPLAN
3. ARNG Combat Aviation Brigades (CAB)
4. ARNG Fires Brigades
5. RC Functional/Multi Functional Brigades (USAR & ARNG)
6. Division Headquarters

First Army Capabilities

- Unit Training Management Assistance
- Trainer/Mentors ... *Trained & Certified*
- Assessments ... *if specifically requested*
- Exercise Design Assistance .. *especially for the Blending of LVC/G Enablers*
- Gunnery Vehicle Crew Evaluators (VCEs)

FIRST ARMY

CEF Training Events

Combat Support Training Exercise (CSTX)

- A Collective Training Event for Level 1 units approx. 180 days prior to entering the Available Force Pool
- Company-level units: Warrior Battle Drills, METL based training
- BN and above Staffs - MCT may include Seminars, CPX, STAFFEX
- Culminates with FTX

Warrior Exercise (WAREX)

- Company level exercise for units in a Multi Functional, Multi-Echelon environment incorporating LVG/G
- CO level METL based training
- BN and above Staffs - MCT may include Seminars, STAFFEX, CPX
- Culminates in a CTC equitable FTX

Exportable Combat Training Capability (XCTC)

- METL based mission focused training that replicates the units AOR ... Allows CDR to assess the units overall readiness prior to entering the Available Force Pool
- Objective: Assist CDRs in certifying mission essential tasks down to squad level
- Platoon / Company STX Lanes
- Company / Battalion FTX
- Gunnery Qual. / LFX

Warfighter Exercise (WFX- ARNG Division)

- Provide a mission focused environment to training Division, and BDE HQ Mission Command.
- Objective: Assist CDRs and Staff in assessing and improving readiness prior to entering the Available Force Pool.
- Mission Command Training / METL Focused
- Constructive Exercise

FIRST ARMY

CONUS Regional Collective Training Centers

- 27 approved CONUS Regional Collective Training Centers
 - 7 USAR and ARNG Mission Training Complex Locations
 - FY12 Major CEF Training Events – First Army Supported (12)
 - FY13 Major CEF Training Events – First Army Supported (17)
- Active Component Installations (IMCOM) (13)
 - ARNG Installations (ARNG) (11)
 - USAR Installations (IMCOM) (3)
 - △ USAR Mission Training Complex Locations (4)
 - △ ARNG Mission Training Complex Locations (3)

CEF EXERCISES
 CTCs, WFXs, UEs
 XCTCs, WAREX,
 CSTCs, BWFxs
 CPXs

FIRST ARMY

First Army Future

- **Core Competency: Collective Training and Exercises to train Soldiers, Staffs and Mission Command Functions**
- **Army Force Generation Contingency Strategy:**
 - **Sustain Emphasis on Readiness of the Reserve Component prior to Mobilization**
 - **Provide Training Support to Functional and Multi-Functional Units**
 - **Increased partnerships maximize resources and sustain/ maintain long term combat effectiveness**
- **Homeland Security Training**

FIRST ARMY

Newcomer Orientation Tour

USAG RIA Installation Overview

USAG-RIA INSTALLATION OVERVIEW

ROCK ISLAND ARSENAL HISTORY

1816 -- Fort Armstrong Established

1862 -- RIA Established

1863 to 1865-- Union Prisoner of War Camp

1866 to 1894 -- Stone Buildings Constructed

Spanish/American War -- Small Arms

WWI – Machine Guns & Tanks

WWII, Korean War & Vietnam -- Artillery

Cold War -- REARM Modernization

Gulf War -- M198 Howitzer/Tools/Shop Sets

OIF/OEF - M119 105MM Howitzer/

Armor Kits/Mobile Maintenance Kits/

Small Arms Parts & Gauges

7 July 2012 – 150th Year Celebration

BRAC 2005 Growth = First Army/Norris Industries/NOC/CSRG-E

USAG-RIA INSTALLATION OVERVIEW

INSTALLATION ATTRIBUTES

- 950 acre island on the Mississippi River

- 336 buildable acres
- 24 miles of roads
- 6.79 M SF of floor space
- 141K SF of “move in ready” administrative & shop space
- 310K SF of expansion office & warehouse space

USAG-RIA INSTALLATION OVERVIEW

SPECIAL ASPECTS

USAG-RIA INSTALLATION OVERVIEW

WORKFORCE DEMOGRAPHICS

**Average age
43 years**

**Civilians = 5508
Contractor = 1187
Military = 1128**

**Average years of
Service 13**

Population = 7823

**Veterans
26%**

**Education Levels
High School+ 98%
Bachelor's+ 47%**

USAG-RIA INSTALLATION OVERVIEW

COMMUNITY IMPRINT

Support Family members of deployed Military throughout the region

Largest employer in the region

Strong community & Congressional support

CFC Campaign contributes over \$418K to the Quad Cities

Impacts over 14K community jobs

Community Based Warrior Transition Unit (CBWTU-IL)
IL - IA - WI - MN - MI - IN

Local economic impact is over \$1B per year

First Army

RIA - MAJOR TENANT ORGANIZATIONS

US ARMY SUSTAINMENT COMMAND (ASC)
Provide direct logistics support to combat units worldwide while managing the Army's globally pre-positioned stocks and war reserve supplies.

MG Patricia E. McQuiston

US ARMY JOINT MUNITIONS COMMAND (JMC)
- Manage all conventional ammunition for the Department of Defense

BG(P) Gustave F. Perna

First Army

RIA - MAJOR TENANT ORGANIZATIONS

US ARMY ROCK ISLAND ARSENAL JOINT MANUFACTURING & TECHNOLOGY CENTER (JMTC) - DoD's only vertically integrated metal manufacturing facility and the Army's only foundry Col. James O. Fly, Jr.

US ARMY CORPS OF ENGINEERS ROCK ISLAND DISTRICT (USACE-RI) - Provide quality, responsive engineering services to the Nation and Upper Mississippi Valley

CIVILIAN HUMAN RESOURCES AGENCY NORTH CENTRAL REGION (CHRA) - Global responsibilities for servicing over 35,000 Army and DoD civilians

Rock Island Arsenal

Bldg 90
Garrison
HQ

Bldg 56

North Ave

A

Fitness
Center

Bldg 60

Bldg 62

vacant

Bldg 67
(vacant)

Bldg 68

Chamberlain Ct

JMC

Food
Court

Rodman Ave

Army
Sustainment
Command

Fire/Police/
Departs

Rodman Ave

Bldg 102
DPW
DPTMS

Bldg 104
NEC

Bldg 106

Bldg 108

Bldg 110

TACOM Life Cycle
Management

Steam
Plant

- Army Health Clinic
- ACS
- MWR

Major Activities Locations

