

 Defense Primer: United States Transportation Command

Defense Primer: United States Transportation Command

link to page 1 link to page 1

Updated December 23, 2020

Defense Primer: United States Transportation Command

United States Transportation Command (USTRANSCOM

TRANSCOM operates in over 85% of the world’s

or TRANSCOM) is a Department of Defense (DOD)

countries. To accomplish its missions, the command uses

functional combatant command responsible for providing

military assets; it also relies heavily on its commercial-

air, land, and sea transportation to meet national security

sector partners. TRANSCOM’s commercial partnerships

needs. TRANSCOM’s assigned mission is to “conduct

are reflected in its large volume of contracting activities.

globally integrated mobility operations, lead the broader

See Table 1for TRANSCOM’s contracting estimates for

joint deployment and distribution enterprise, and provide

FY2020.

enabling capabilities to project and sustain the Joint Force.”

It is the centerpiece of the Defense Transportation System,

Table 1. Estimated FY2020 USTRANSCOM

which comprises U.S. military, U.S. commercial, and

Expenditures on Contracted Services

foreign transportation resources.

Division

Programs

FY2020

Established in 1987, TRANSCOM is located at Scott Air

Force Base (AFB), IL. Historically, the command has

Airlift Division

10

$2.3B

provided strategic mobility in support of several major

Sealift Services

6

$877M

contingency operations from Operations Desert Shield and

Desert Storm to Enduring Freedom and Iraqi Freedom. It

Specialized Transportation

15

$2.5B

has supported peacekeeping initiatives such as Operations

& Support

Restore Hope (Somalia), Uphold Democracy (Haiti), and

Information Technology &

Support Hope (Rwanda). It has also aided humanitarian

60

$251M

Related Services

relief operations in response to natural disasters such as

Hurricanes Dorian, Florence, and Michael.

Source: USTRANSCOM.

TRANSCOM has a workforce of over 116,000 personnel,

Component Commands

of which about 45% are in the Reserve Component. The

TRANSCOM’s Transportation Component Commands

command reports that on any given day it conducts more

(TCCs) fulfill roles in training, equipping, and resourcing

than 240 air missions, has 20 ships underway, and sends

the forces necessary to carry out TRANSCOM’s global

1,500 ground shipments. TRANSCOM also manages over

missions. TRANSCOM is composed of three TCCs, one

555,000 personal property shipments each year associated

each from the Army, the Navy, and the Air Force. A

with Permanent Change of Station, or PCS, moves as part

description of each follows.

of its steady-state operations (Figure 1). Additionally, as

DOD’s single manager for global patient movement, the

Military Surface Deployment and Distribution

command provides aeromedical evacuation and in-transit

Command (SDDC)

care to wounded servicemembers. As of December 9,

Military SDDC, headquartered at Scott AFB, is

TRANSCOM reports transporting over 6,000 patients this

TRANSCOM’s Army component that is responsible for all

year, including 71 with battle injuries.

defense surface transportation. SDDC connects “surface

Figure 1.

warfighting requirements through distribution network

USTRANSCOM Shipping Providers

nodes to the point of need, responsively projecting power

and delivering desired effects in support of the Combatant

Commands [COCOMs] and the Total Joint Force.” SDDC

is also involved in planning and executing the surface

delivery of equipment and supplies to all deployed

servicemembers.

Military Sealift Command (MSC)

MSC is TRANSCOM’s Navy component headquartered at

Naval Station Norfolk, VA. MSC operates 126 civilian-

crewed ships that replenish U.S. Navy ships, provide

logistics support and strategic sealift, and perform

specialized missions around the world. MSC is responsible

for the ocean transportation of military cargo and supplies

used by deployed U.S. forces and coalition partners. During

contingencies, MSC also exercises operational command

Source: CRS analysis of USTRANSCOM data, December 2020.

over the Maritime Administration’s (MARAD’s) Ready

Reserve Force (See CRS Report R45725, Shipping Under

https://crsreports.congress.gov

Defense Primer: United States Transportation Command

the Jones Act: Legislative and Regulatory Background, by

responsibility in areas involving ships and shipping,

John Frittelli).

shipbuilding, port operations, vessel operations, national

security, environment, and safety. Through the VISA

Air Mobility Command (AMC)

program, DOD develops transportation solutions in

AMC, TRANSCOM’s Air Force component headquartered

anticipation of its wartime requirements.

at Scott AFB, provides airlift and aerial refueling services

for all U.S. armed forces. AMC also provides rapid

Defense Freight Transportation Service (DFTS). DFTS,

transportation services in response to humanitarian crises

designed for high-volume, repetitive shipments between

and natural disasters.

fixed locations, is a collaboration between TRANSCOM,

the Defense Logistics Agency, and the Defense Contract

Major Subordinate Units

Management Agency. Under DFTS, “commercial third

In addition to the TCCs, TRANSCOM has one subordinate

party firm[s] … manage and coordinate transportation” of

command and one joint directorate. The Joint Enabling

DOD freight shipments using all forms of surface

Capabilities Command, or JECC, is TRANSCOM’s

transportation. TRANSCOM is responsible for program

subordinate command that “provides mission-tailored

execution.

capability packages on short notice to assist Combatant

Commanders to plan, prepare, establish, and operate Joint

Considerations for Congress

Force Headquarters in globally integrated operations.” The

 Fuel price volatility. TRANSCOM’s operations and

Joint Reserve Component Directorate is a joint directorate

annual budget are affected by even small changes in fuel

under TRANSCOM that provides trained reserve

prices, which are subject to multiple factors such as

component forces to support TRANSCOM’s mission. This

supply and demand, value of the dollar, and geopolitical

directorate includes the Joint Transportation Reserve Unit,

risks and events (see CRS In Focus IF11202, Oil Price

or JTRU, which augments TRANSCOM in providing air,

Volatility and the Department of Defense, by Heather L.

land, and sea transportation for DOD.

Greenley). TRANSCOM uses a Defense Working

Commercial Assets

Capital Fund to mitigate price volatility, however the

fund serves multiple purposes (see CRS In Focus

The Commander of TRANSCOM, with the approval of the

IF11233, Defense Primer: Defense Working Capital

Secretary of Defense, has the authority to develop and

Funds, by G. James Herrera).

maintain contractual relationships between DOD and the

commercial transportation industry to cultivate concepts,

 Sealift Fleet Readiness. In September 2019,

requirements, and procedures that provide responsive

TRANSCOM conducted the largest no-notice sealift

strategic mobility capabilities. Examples of DOD airlift,

readiness exercise in the command’s history. The

sealift, and surface transportation programs involving the

exercise activated 61 MSC and MARAD sealift vessels

commercial transportation industry include the following

and “required substantial contributions from maritime

selected examples.

labor and the sealift industry.” TRANSCOM reported

that 39 of the 61 ships activated (~64%) were ready for

Civil Reserve Air Fleet (CRAF). The CRAF “is a

tasking—a rate which they determined could delay the

cooperative, voluntary program involving the [Department

buildup of combat power in a theater of operations.

of Transportation] DOT, DOD and the U.S. civil air carrier

TRANSCOM concluded the exercise “reinforced the

industry in a partnership to augment DOD aircraft

need for recapitalization, [and] appropriate levels of

capability during a national defense related crisis.” The

resourcing to correct material deficiencies.” Congress

program derives its authority from the Defense Production

may wish to further explore the state of sealift fleet

Act of 1950, but was instituted by Presidential Executive

readiness in terms of capabilities and resourcing.

Order 10219 in February 1951. DOD and DOT work

collaboratively to manage the CRAF program to meet DOD

airlift requirements in emergencies when the need for airlift

Relevant Statutes

exceeds the capability of the military’s aircraft fleet. All

Title 10, U.S. Code, Chapter 157 – Transportation

CRAF aircraft must be U.S.-registered carriers that are fully

Title 10, U.S. Code, Chapter 961 – Civil Reserve Air Fleet

certified by the Federal Aviation Administration. To

Title 10, U.S. Code, §2218 – National Defense Sealift Fund

provide incentives for civil carriers, the participating

airlines are given preference in carrying commercial

peacetime cargo and passenger traffic for DOD. As of

Other Resources

October 2020, 26 carriers and 451 aircraft are enrolled in

CRAF (figures updated by DOD on a quarterly basis).

DOD Instruction 5158.06, JDDE Planning and Operations

Defense Transportation Regulations 4500.9-R (Parts 1–VII)

Voluntary Intermodal Sealift Agreement (VISA).

Joint Publication 4-01, The Defense Transportation System

Secretary of Defense William Cohen approved creation of

the VISA program on January 30, 1997. Similar to CRAF,

VISA is a partnership between MARAD and the U.S.

maritime industry to provide DOD with assured access to

Tyler F. Hacker, Analyst in Defense Logistics

commercial sealift and intermodal capacity to support the

G. James Herrera, Analyst in U.S. Defense Readiness and

emergency deployment and sustainment of U.S. military

Infrastructure

forces. Established under DOT in 1981, MARAD has

IF11479

https://crsreports.congress.gov

Defense Primer: United States Transportation Command

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11479 · VERSION 4 · UPDATED

EPUB/nav.xhtml

Defense Primer: United States Transportation Command

		Defense Primer: United States Transportation Command

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
and NIl shipping support for...

Contingency Steady-State
Operations Operations
Passenger Cargo Passenger Cargo

Air 90% 10% Q30% 70%
Sea
Ground 90% 10%

90% 10% 40% 60%
95% 5%
90% 10%)

