

United States Air Force Reserve

Integrity - Service - Excellence

HQ IR Readiness & Integration Organization:

**Mission Brief
August 2018**

U.S. AIR FORCE

U.S. AIR FORCE

Who We Are

MISSION

Seamlessly integrate war-time ready Individual Reserve Forces to meet Air Force and Combatant Commander requirements.

VISION

Individual
CAPABILITY
Leveraged
WORLDWIDE

Headquarters Individual Reservist Readiness and Integration Organization

U.S. AIR FORCE

Who We Support

U.S. AIR FORCE

Individual Reservist (IR)

■ IMA (CAT B)

- Assigned to a funded position against an active-duty billet
- Assigned to an Active Component, unit, wing, MAJCOM, COCOM, HQ
- Annual Tours (AT) and Inactive Duty Training (IDT) required for satisfactory FY participation
 - 24 or 48 IDTs
 - 12 - 14 Day Annual Tour

■ PIRR (CAT E)

- Members of the Ready Reserve (not part of SELRES) subject to active-duty recall by the President or Congress in time of national emergency or war
- Not assigned to a position on a UMD and not counted against reserve end strength
- Attached to active-component units and must earn 50 points per R/R year. The 50 points may be paid (MPA, limited school tour, etc.) or unpaid (IDT)

U.S. AIR FORCE

Unique IR Mission Sets

- **IMAs are assigned to every Department of Defense Combatant Command and other government defense agencies**, providing augmentation for manning shortfalls and backfilling for deployed active-component personnel in nearly every career field.
- **90+ Emergency Preparedness Liaison Officers** – Assigned to 1st Air Force, National Security Preparedness Directorate, activated in support of local and federal agencies in the face of natural disaster and other emergencies to facilitate requests for Title 10 Air Force support
- **CAP-USAF Civil Air Patrol Reserve Liaison Officers** – These participating individual ready reservists (points only) facilitate inspections of local CAP operations around the country, ensuring the volunteer-driven, official Air Force auxiliary is prepared to respond to its 4,000+ missions each year.

U.S. AIR FORCE

IMAs Above and Beyond

- **AF IMAs going beyond minimum participation on extended orders**
- **Currently 1,210 of 7,700 IMAs are mobilized or volunteering in support of AF global operations**
 - **1,200 serving CONUS, providing operational support or in pre-/post-deployment status**
 - **10 serving OCONUS**
 - **4 are deployed on 191+-day tours**

LOCATIONS

CENTCOM x 8
AFRICOM x 1
EUCOM x 0
PACOM x 0
SOUTHCOM x 1

FUNCTIONAL AREAS

Intel
CE
Logistics
Comm
Security Forces
Medical
Other general support

RIO Serves IRs to ensure they are ready to Execute the Mission

- **Standardize management of IRs**
- **Ensure IR readiness and full integration with the active force**
- **IR Orders and IR Pay (milPay and Travel)**
- **Manage IMA end-strength**
- **Provide a chain of command, with accountability through ARPC/CC, to the AFRC/CC**
- **Maintain concurrent admin control with RegAF CCs**
- **Educate and counsel the active component on IR matters**
- **Partnership and outreach**
- **Deliver a full complement of customer service and support**

U.S. AIR FORCE

Active Component Key Roles

OPCON vs. ADCON

- Owning unit has OPCON of the IR force and most admin functions
 - Mission execution, security, fitness, medical, training
 - MPA, participation, evals, PRFs, FSS actions, DEERS, GTC, etc.
- HQ RIO has concurrent ADCON
 - Orders, readiness reporting, retirements, assignments
 - IMA end-strength, funding, formal schools, ETS, etc.

U.S. AIR FORCE

HQ RIO

U.S. AIR FORCE

Detachment / Operating Locations

PIRR: 370

Including:
247 ALO & 107 CAP

Current as of: 15 Feb 2

Right Airmen...Recruit, support and retain our world-class talent

- Improve efficiency in assignments
- Effectively man to support all mission requirements
- Invest in Individual Reservist developmental opportunities
- Continue to recruit and retain Individual Reservist talent

Ready & Available...Exceed readiness and mobility capabilities

- Improve Individual Reservist readiness
- Develop efficient orders process timelines
- Increase timeliness and accuracy of pay
- Ensure proper management of participation

Relationship-minded...Connect with and deliver value to military and community partners

- Across Components, COCOMs, MAJCOMs & Agencies
 - Within ARPC & RIO--Headquarters and Detachments
 - Among family, civilian employers and community
-

- **Communications: Availability of Information (Dets, IRs, RAs, units...)**
 - Continue to build content in RIO Connect Mobile App: Info, Notification & Messaging
 - Partner with AFRC/A6 on new Desktop Anywhere capability: IR systems access
 - Further enhance RIO Website with new IR training tools & pay processing timelines
- **IR Pay and Travel**
 - Relocate IR Travel from Dobbins to Buckley
 - Develop methodologies to streamline and create standard processes
 - Transition from email to myPers incidents for customer and agent
- **IR Mobilization Processes and Readiness Metrics**
 - Developed and codified IMA mobilization process, access authority and involuntary activation processes
 - In collaboration with Active and Reserve stakeholders, built documentation for how IMAs are accessed during mobilization for owning orgs
 - Volunteer vs Mobilized and OPLAN vs backfill and surge ops
 - Products include 2 scripted briefings (Sr Leader & AO-level) and a PSD Guide that includes all roles, responsibilities and processes
 - RIO and AFRC initiative: Define and “fix” ARCNet data and reporting to support
 - Advocate for improved IMA compliance with participation requirements

- **Personnel and Pay Systems: To include analytics & data access**
 - Non-standard, IR PAS Codes create complexity
 - Ensure current and future systems are designed for IR requirements
 - Validate data accuracy and availability to stakeholders and decision-makers
- **TFSC Tier 1 Support and increased Tier 0 capabilities**
 - Robust knowledge articles available in myPers
 - Transition Tier 1 level customer support to TFSC
 - Agent support available 24/7/361--Status Checks available online or via TFSC
 - Redux of 4000 calls/month will allow RIO experts to focus on Tier 2
- **Effective Manning and IR Participation Management**
 - IRs must be in the right position, fully trained and ready for their war-time mission
 - RIE with RS to reduce RegAF to IMA assignments processing timeline 60%
 - Increased number of recruitable vacancies visible to recruiters
 - Schedules are critical to budgeting
 - Participation waivers early allow re-allocation of funds
 - Mission balanced with member impacts
- **RIO Career Assistance Advisor position established**

U.S. AIR FORCE

RIO Connect App and Capabilities

Download for
access to:

- Newsletters
- Training
- IR Resources
 - Travel Guide and IR Guide
- News and Events
- Directory-- Detachment contact info and locations
- Fit Test calculator— incl exemptions & altitude adjustments

Introducing Groups

Groups is a powerful new feature on your App. It is the easiest and fastest way to connect and instantly communicate with any type of group within your unit. Using Groups is easy, intuitive, and fun!

Features Include:

Messages

Saves time and reduces confusion by serving as a central place for all communications.

Schedules

With schedules, you can view an event, meeting and gathering times throughout the year.

Instant Updates

Immediately notify your group of last minute changes: event times, location, and more.

Photos

Members can easily view, share, and download photos in a convenient location.

Safe

It's private and members can interact without exchanging contact information.

Event Details

Everyone will know the time, place, directions, forecast, and who can attend an event.

Create a Group In Seconds

1. **Creating a Group is Simple**
 - Download your unit's app
 - Open Groups
 - Select Create Group button.

2. **Share the Code**

All you have to do is share the group code with your members and they can join in seconds.

- **IRs want to be able to stay connected and conduct business from non-government devices**
- **Personal laptops with CAC-readers are used but some .mil limits**
 - Email, orders, pay, personnel actions etc
- **RIO Connect App provides information and tier 0 support at an Airman's fingertips, wherever they are**
- **Our goal for the RIO Connect App-CAC enabled is to provide both access to sites as well as a mobile-friendly experience**
 - Mobile form factor dramatically affects user experience
- **Desktop Anywhere initiative with AFRC/A6**
 - Ability to work from personal computer as virtual gov't desktop

**Through RIO partnerships with HAF, AFRC & ARPC
Capability will continue to expand**

U.S. AIR FORCE

RIO Website

HOME

NEWS

ABOUT

SERVICE CENTER

CONTACT

Search the ARPC site

Home > HQRIO > Resources

Home

Resources

Travel

Pay

Detachments

Training

Vacancies

Force Development

Awards & Boards

Entitlements & Benefits

Note: If accessing this page from a .mil computer, you may need to refresh the browser cache to see the latest content; On Windows OS, use Ctrl+F5.

Resources

PERSONNEL RESOURCES

Guides

The Guide for Individual Reservists

The Travel Companion for Individual Reservists

HQ RIO Who's Who Guide for Individual Reservists

Mandatory Separation Date Extensions and Service Credits Beyond age 60 Guide

AFRC Writing Guide

IMA AF2096 Submission for classification/OJT training actions

IMA to IMA reassignments

Memos

Forms

Templates

Personnel websites

UTAPWeb

Enlisted Uniform Replacement

Officer Uniform Replacement

Frequently Asked Questions

Employer Support of the Guard and Reserve

Need encryption? Use AMRDEC-SAFE

RIO Connect - IMA Mobile Wingman

Download on the App Store

GET IT ON Google Play

QUICK LINKS

HQ RIO DIRECTORY

TRANSITION ASSISTANCE PROGRAM

ABOUT HQ RIO

HQ RIO WHO'S WHO GUIDE

IMA DEPLOYMENTS

NEWCOMERS

AROWS-R | ORDERS

DEFENSE TRAVEL SYSTEM

AIR FORCE PORTAL

RIO NEWS

18-011 - TRICARE West participants must update autopayments

Hurricanes, wildfires keep AF Emergency Preparedness Liaison Officers busy in 2017

18-010 - CY19 EDEB Invitation to Apply | Susp: March 11, 2018

18-009 - VLPAD AFROTC opportunity for lieutenant colonels, selects

CY19 EDEB Invitation to Apply Release

New Training Materials

sources.aspx

16

Home > HQRIO > IRTravel

Home	Resources	Travel	Pay	Detachments
Training	Vacancies	Force Development	Awards & Boards	Entitlements & Benefits

Note: If accessing this page from a .mil computer, you may need to refresh the browser cache to see the latest content; On Windows OS, use Ctrl+F5.

Individual Reserve Travel

IR TRAVEL RESOURCES

- [Submit travel documents via myPers \(Beta Test\)](#)
[Submit Travel Requests](#) Travel Advances, General Officers (O7-O10) travel, PCS/PPM, RTS Debts, All other travel
- [Travel Guides](#)
- [Travel Forms](#)
- [Government Travel Charge Card \(GTCC\) Policies](#)
- [Defense Travel System](#)
- [Contact the IR Travel Office](#)
Phone: 720-847-3501 (DSN 847)
Fax: 720-847-3969 (DSN 847)
Email: arpc.hqrio.travel@us.af.mil
Hours of Operation:
 - Monday-Friday, 6:30 AM - 4:30 PM
 - Wednesdays, closed for training, 1:00 - 3:00 PM
 - All times in Mountain Time

Mailing address:
HQ RIO/IR Travel
Attn: IR Travel Office
18420 E. Silver Creek Ave.

GUIDES
GUIDE FOR INDIVIDUAL RESERVIST
TRAVEL COMPANION

QUICK LINKS
HQ RIO DIRECTORY
HQ RIO WHO'S WHO GUIDE
IMA DEPLOYMENTS
DEFENSE TRAVEL SYSTEM
MYPERS
GET1NOW
AIR FORCE PORTAL
DOD SAFE HELPLINE
MILITARYONESOURCE
NATIONAL SUICIDE PREVENTION
HOTLINE

RIO NEWS
18-020 -GTCC use now mandatory for a
travelers
April newsletter for Individual Reservists
available

New myPers process

New IR Travel Companion

U.S. AIR FORCE

IR Pay Office Website

[Home](#) > [HQRIO](#) > [IMA-RPO](#)

Home	Resources	Travel	Pay	Detachments
Training	Vacancies	Force Development	Awards & Boards	Entitlements & Benefits

Note: If accessing this page from a .mil computer, you may need to refresh the browser cache to see the latest content; On Windows OS, use Ctrl+F5.

IMA Pay Office

FINANCE AND PAY RESOURCES

- [Pay Processing Times](#)
 - [Submit pay documents via myPers \(Beta Test\)](#)
- Select a button below based on your pay needs:

IMA RPO Requests	BAH AF Form 594, BAH Waiver, Clothing Uniform Allowance, IMA RPO Welcome Packages, Misc. inquiries
Leave Request	AF Form 988 Part 1, AF Form 5, Leave Sell Back, Other leave inquiries
Short Tour Request	MPA/RPA Orders less than 30 days, Annual Training, Contingency, Cost of Living Allowance (COLA)
Long Tour Request	MPA/RPA Orders greater than 29 days, Pre-certified & Close-out CONUS/OCONUS orders, Temporary Lodging Allowance (TLA), Move in Housing Allowance (MIHA), Cost of Living Allowance (COLA), Overseas Housing Allowance (OHA)

- [Pay Guidance](#)
- [Pay Forms](#)
- [Leave Carryover Guidance](#)

[RIO Connect - IMA Mobile Wing](#)

GUIDES

[GUIDE FOR INDIVIDUAL RESERVATION TRAVEL COMPANION](#)

QUICK LINKS

[HQ RIO WHO'S WHO GUIDE](#)
[IMA DEPLOYMENTS](#)
[NEWCOMERS](#)

[MYPERS](#)
[GET1NOW](#)
[AIR FORCE PORTAL](#)
[DOD SAFE HELPLINE](#)
[MILITARYONESOURCE](#)
[NATIONAL SUICIDE PREVENTION HOTLINE](#)

RIO NEWS

- [18-020 -GTCC use now mandatory for travelers](#)
- [April newsletter for Individual Reservations available](#)

Pay processing times

New myPers process

U.S. AIR FORCE

IR Military & Travel Pay

Military Pay Processing KPI

Travel Pay Processing KPI

IR pay is a RIO major focus area: Main variables to manage

- Accuracy of customer package submission (Errors)
- Package input method (email, AMRDEC, myPers, DTS, TOD-C in AROWS)
- Volume of package submissions
- Number of trained RIO Travel and Pay technicians
- Number of phone calls received at RIO Travel and Pay

An accurate and complete voucher submitted to RIO w/o payment in acct in 30 days-tell us!

U.S. AIR FORCE

Where we need your help

- **Partnership with RIO Det Commanders & OL Program Managers**
 - The Detachments are critical to your success as an IMA
- **Take Personal Responsibility for Your Career**
 - Readiness, Training, Personnel Records, Medical, Evaluations, Scheduling...
 - Deliberate development and career progression, leadership
- **Use the RIO Connect APP & Website and encourage others to as well**
- **Ensure FY Participation and Readiness**
 - IR Training and Readiness in War-Time Mission is Paramount
- **Advocate for the IMA Program / IMA End Strength**
 - Help fill vacancies

Your proactive engagement ensures the IR program delivers value to AC

U.S. AIR FORCE

Stay Connected

Find links to all of these sites on HQ RIO's public website
<http://www.arpc.afrc.af.mil/Home/HQRIO>

Facebook: www.facebook.com/HQRIO

Twitter: www.twitter.com/HQRIO

Questions?