

The PLA Army at 90

Dennis J. Blasko

Content

- Ch-ch-Changes
 - “Above the Neck”
 - “Below the Neck”
- New/Expanded Capabilities
- Conclusions

Ch-ch-Changes

Current Phase of Reform

- General outline announced in Nov 2013:
 - Optimize the size and structure of the 2.3 million PLA
 - Improve the joint operation command structure under the Central Military Commission and theater joint operation command system
 - Accelerate building “new-types of combat forces”
 - Deepen reform of military colleges
- First Phase, “Above the Neck” Reforms, 2015/16
 - 300,000-man reduction to be finished by end of 2017
 - Three-tier command structure by 2020; Theater Commands perform operational command; services perform “construction” leadership over units

“Below the Neck” Reforms

- Theater Command Army (service) headquarters, probably the most important new operational headquarters created, with dual command to Theater Command and to the new Army headquarters
- Theater Command Army headquarters have direct command authority over active duty Army units in their Theaters, including
 - “Mobile operational units,” i.e., 13 new group armies (GA) and independent operational divisions and brigades (in Xinjiang and Tibet MDs, Beijing Garrison)
 - Probably border/coastal defense units

Army Operational Maneuver Units

Units	1997	2012	2016	2017
Group armies	24	18	18	13
Infantry divisions (mechanized, motorized)	90	26	20	6
Armored divisions	12	5	1	0
Infantry brigades (mechanized, motorized, mountain)	7	33	48	Roughly 80 Combined Arms Brigades
Armored brigades	13	13	17	Included above
SOF groups/regiments/brigades	7/0/0	3/1/5	0/2/9	15 Brigades
Army aviation regiments/brigades	7/0	7/4	5/7	14 Brigades

*Full organizational structure of the CMC can be seen on page 10 in the body of the Directory

**The Beijing Garrison, Tibet MD, and Xinjiang MD fall under PLAA supervision.

New Army, TCA, and GA Leaders

- Massive changes in Army leadership from 2016 on
- Seven of 12 original Army/TC Army leaders have been reassigned since 2016 (red indicates no longer in billet)

Army Headquarters	Commander: Li Zuocheng /Han Weiguo Commissar: Liu Lei
ETC Army	Commander: Qin Weijiang Commissar: Liao Keduo
STC Army	Commander: Liu Xiaowu /Zhang Jian Commissar: Bai Lu
WTC Army	Commander: He Qingcheng /He Weidong Commissar: Xu Zhongbo
NTC Army	Commander: Li Qiaoming /Unknown Commissar: Xu Yuanlin /Si Xiao
CTC Army	Commander: Shi Luze /Zhang Xudong Commissar: Wu Shezhou /Zhou Wanzhu

- All 26 group army leaders were newly assigned to their positions; 21 of 26 reassigned from outside the region

New/Old GA Affiliations and Leaders

Theater Command	New/Old GA	Position	Leader	Former Unit
Eastern TC	71st GA/	Commander/	Wang Yinfang*	38th GA/
	12th GA	Commissar	Xu Deqing*	47th GA
	72nd GA/	Commander/	Zhu Xiaohu*/	42nd GA/
	1st GA	Commissar	Wang Wenquan*	27th GA
	73rd GA/	Commander/	Hu Zhongqiang*/	14th GA/
Southern TC	31st GA	Commissar	Yang Cheng*	21st GA
	74th GA/	Commander/	Xu Xianghua*/	65th GA/
	42nd GA	Commissar	Liu Hongjun*	21st GA
	75th GA/	Commander/	Gong Maodong*/	27th GA/
Western TC	41st GA	Commissar	Qin Shutong*	1st GA
	76th GA/	Commander/	Fan Chengcai/	Western TC Army/
	21st GA	Commissar	Zhang Hongbing*	20th GA
	77th GA/	Commander/	Lin Huomao*/	26th GA/
	13th GA	Commissar	Li Zehua*	31st GA
	78th GA/	Commander/	Wu Yanan/	16th GA/
Northern TC	16th GA	Commissar	Guo Xiaodong	26th GA
	79th GA/	Commander/	Xu Qiling*/	Central TC Army/
	39th GA	Commissar	Yu Yonghong	14th GA
	80th GA/	Commander/	Wang Xiubin*/	1st GA/
	26th GA	Commissar	Zhu Yuwu	39th GA
Central TC	81st GA/	Commander/	Huang Ming*/	41st GA/
	65th GA	Commissar	Fang Yongxiang*	Eastern TC Army
	82nd GA/	Commander/	Lin Xiangyang*/	47th GA/
	38th GA	Commissar	Zhang Mengbin*	42nd GA
	83rd GA/	Commander/	Xie Zenggang*/	21st GA/
	54th GA	Commissar	Lu Shaoping*	16th GA

* Indicates officer transferred from outside his original Military Region/Theater

Based on
Reporting by
The Paper,
August 16, 2017

Old/New Group Army Structure

New Brigade Structure

Combined Arms
Brigade

Multiple Combined
Arms Battalions
w/Firepower Company,
plus

Artillery
Battalion

Air Defense
Battalion

Recon Battalion or
Recon and Surveillance
Company*

Combat Support
Battalion (or)

Engineer and Chemical
Defense
Battalion/Company

Communications
Battalion/Company

Repair
Battalion (or)

Service Support
Battalion

Guard and Service
Company

Information Support,
Propaganda, Health
Sections

New Battalion Headquarters Organization

- Goal: Make combined arms battalions the “basic combat unit” capable of independent operations
- Previously only battalion commander, political instructor, deputies, and medic (no staff)
- As part of brigade reform, staff officers/NCOs added
 - Battalion master sergeant
 - Chief of staff
 - Four staff officers and 2 noncommissioned officers

New/Expanded Capabilities

New Capability: More Mobile Units

- Since 2006 trans-regional exercises have proven that units can move from region to region
- Has allowed for the number of large operational units to be reduced
- Requires civilian logistics support

New Capability: Army Aviation

- All GAs have Army Aviation Brigades with mix of transport and attack helicopters
- Working on air assault operations
- Increasingly operating over water
- Two AABs now in NE China, near DPRK, previously only one

New Capability: SOF

- All GAs now have SOF Brigades; smaller SOF units also found in divisions and brigades
- SOF units work closely with Army Aviation Brigades
- Perform mostly commando-style operations

New Capability: Long-Range Rockets

- 300mm PHL03 multiple launch rocket system; range 150 km w/improved munitions
- Found in all/most GAs
- Routinely practice along coast as well as in the interior
- At least one unit now assigned to a Coastal Defense Brigade

New Capability: New Air Defense SAMs

- A variety of new SAM and ECM systems have been introduced to the Army
- Air Defense Brigades take part in trans-regional exercises and exercises along the coast
- Must be integrated with joint air defense

New Capability: EW/ECM

- Operational/tactical-level EW/ECM units found in GA air defense brigade electronic air defense battalion and service support brigades
- Tactical cyber capabilities appear to be mainly defensive

New Capability: UAVs

- Small/Medium Unmanned Aerial Vehicles (UAV) mostly for reconnaissance and surveillance and EW/ECM
- UAV battalions and companies assigned to artillery brigades and other units such as combined arms brigades, SOF²⁰, and

New Capability: Border and Coastal Defense Units

- Former border/coastal defense regiments consolidated into brigades, except in Xinjiang and Tibet
- Some units command motorized infantry, artillery, and small amphibious craft and river patrol boats

Conclusions

Ultimate Objective

- Increase China's overall deterrence posture to protect Chinese sovereignty and interests
- Create “new-type” Army units that can contribute to joint maritime operations beyond China's coast out to several hundred miles

23

Conclusions

- Reorganization will take time and is resulting in confusion and anxiety among the troops
- Personnel and units have been disbanded, transformed, transferred, and/or assigned new functions in a very short period of time
- More training, experimentation, and improved leadership capabilities are essential to develop unit proficiency
- Question: Are brigades/battalions becoming too big for optimal span of control (which may vary, but usually considered two to five subordinates)?

Self-Assessments of Capabilities

- Army reforms seek to solve long-standing problems:
 - “Five Incapables” (2015): Some cadre cannot [1] judge the situation, [2] understand the intention of higher authorities, [3] make operational decisions, [4] deploy troops, and [5] deal with unexpected situations.
 - Battalion commander (2017): We remain weak in command, control, coordination, and cooperation, especially in employing new-type combat forces. We need to resolve these issues through even more combat-realistic training.

Thank You, Any Questions?

Who's that guy sitting in front of Ken Allen?

Overview of the PLA Air Force's Organizational Reforms

Ken Allen

Presented at the Jamestown Foundation's
7th Annual China Defense and Security
Conference

11 October 2017

Topics

- Force Reduction
- Central Military Commission
- PLAAF Headquarters
- Theater Command Headquarters
- Theater Command Air Force Headquarters
- Corps Level
- Shift to a Brigade Structure
- Air Division and Air Brigade Structure Comparison
- Officer Career Path
- Future Changes?
- Shift to a Rank Structure?

Gen Ma Xiaotian

Lt Gen Ding Laihang

Force Reduction

- As part of the PLA's 300,000-man downsizing, the PLAAF is reducing the number of personnel at higher levels and adjusting various headquarters across the board
- Reducing number of personnel at PLAAF HQ and Theater Command Air Force HQ
- Abolishing 2 former Military Region Air Force HQ and downsizing them to corps deputy leader-grade bases
- Abolishing division headquarters and upgrading regiments to brigades

Central Military Commission

- Under the reorganization, “The CMC manages, the Theater Commands focus on warfighting, and the services engage in force construction”
- A PLAAF CMC Vice Chairman (Xu Qiliang)
- A PLAAF Member of the CMC (Ma Xiaotian)
- There is still only a limited number of PLAAF officers in leadership positions in the 15 CMC organizations
 - 1 Deputy Chief of the Joint Staff
 - Political Commissar, CMC Equipment Development Department
- Joint Operations Command Center
 - Permanent Air Force personnel

PLAAF Headquarters

- Commander
 - Gen Ma Xiaotian stepped down as commander and serves as CMC member only until he retires in October
 - Lt Gen Ding Laihang assumed command in August
 - CMC Member in October?????
 - Number of deputy commanders reduced from 4 to 3
 - 1 deputy political commissar and 1 secretary of the Discipline Inspection Commission
- Organizational Structure
 - 1st level departments: Staff, Political Work, Logistics, Equipment
 - 2nd level departments downsized as bureaus
 - 3rd level bureaus downsized, merged, or abolished
- Command Post?

Theater Command HQ

- 7 Military Regions reduced to 5 Theater Commands
- Leadership: Possible PLAAF commander for 1 Theater Command
- Organizational Structure
 - PLA Army HQ created
 - 1st level: Joint Staff Department, Political Work Department, Logistics Department, Equipment Department; joint responsibilities
 - Concurrent deputy commander and chief of staff
 - Concurrent deputy political commissar and director, Political Work Department
 - 2nd level departments downsized as bureaus; joint responsibilities
 - 3rd level bureaus downsized, merged, or abolished
- PLAAF personnel
 - 1 permanent Theater Command deputy commander
 - Theater Command Air Force commander serves as concurrent Theater Command deputy commander
- Command Post – permanent Air Force billets

Theater Command Air Force HQ

- 7 Military Region Air Force HQ to 5 Theater Command Air Force HQ
 - Lanzhou and Jinan MRAF HQ transition to corps deputy leader-grade bases
- Leaders
 - Commander is concurrent TC deputy commander
 - Number of deputy commanders reduced
- Organizational Structure
 - 1st level: Staff Department, Political Work Department, Logistics Department, Equipment Department
 - Concurrent deputy commander and chief of staff?
 - Concurrent deputy political commissar and director, Political Work Department?
 - 2nd level divisions but downsized
 - 3rd level branches downsized, merged, or abolished

Corps Level (Below the Neck)

- Corps level = corps leader and deputy leader grade
- Began in 2017
- (15th) Airborne Corps
- Bases being created (corps deputy leader)
 - Former command posts and Lanzhou/Jinan MRAF HQ
- Some command posts still exist
- Organizational structure
 - Staff Department, Political Work Department, Logistics Department, Equipment Department
- Responsibilities: Command all air brigades, SAM, AAA, and radar units in their geographic area of responsibility³⁴

Shift to Brigade Structure

- SAM and AAA brigades: Early 2000s
- Flight college air brigades (2011-2012)
- Operational unit fighter and attack brigades
 - No bomber air brigades ---- yet
- Specialized unit air brigades
- Unmanned aerial vehicle (UAV) brigades
- Test and Training Base air brigades
- Airborne Corps
 - Airborne brigades, transport air brigade, special ops brigade
 - Airborne Corps helicopter regiment most likely to become a brigade
- Transport and search and rescue (SAR) air brigades₃₅

Air Division & Brigade Structure Comparison

Each air regiment and brigade is typically located at a single airfield

Officer Career Paths

Billet	TCAF HQ	Base HQ	Division HQ	Brigade HQ	Regiment HQ
	Grade	Grade	Grade	Grade	Grade
Commander/PC	TC Dep Ldr	Corps Dep Ldr	Div Ldr	Div Dep Ldr	Regt Ldr
Deputy Commander/PC	Corps Ldr	Div Ldr	Div Dep Ldr	Regt Ldr	Regt Dep Ldr
Chief of Staff					
Dir, PWD					
Dep Chief of Staff	Corps Dep Ldr	Div Dep Ldr	Regt Ldr	Regt Dep Ldr	Bn Ldr
Dep Dir, PWD					
Dir/PC, Logistics Dept					
Dir/PC Equipment Dept					
Dep Dir, Logistics Dept	Div Ldr	Regt Ldr	Regt Dep Ldr	Bn Ldr	Bn Dep Ldr
Dep Dir, Equipment Dept					
Dir, 2nd Level Dept	Div Dep Ldr	Regt Dep Ldr	Bn Ldr	Bn Dep Ldr	Co Ldr
Dep Dir, 2nd Level Dept	Regt Ldr	Bn Ldr	Bn Dep Ldr	Co Ldr	Co Dep Ldr

Future Changes?

- Renaming 1st and 2nd level departments at the division, brigade, and regiment levels
 - Staff Department
 - Political Work Department/Division
 - Support (Logistics and Equipment) Department/Division
- More concurrent deputy commander and chief of staff billets
- Fewer deputy commanders
- More concurrent deputy political commissar and director of the Political Work Department billets
- More Chief Master Sergeant billets?

Shift to a Rank Structure?

- Will the PLA abolish the 15-grade structure and replace it with only a 10-rank structure?
- If so, when?
- How will officers work their way up their career path?
- Rank adjustments
 - Add a 4-star flag officer rank
 - Abolish the senior colonel rank
 - Change the automatic 4-year rank promotion system up to colonel
 - Have one rank cover more than one grade level
 - Change the system for mandatory retirement age based on one's grade
- If the grade structure is retained, a “brigade leader grade” will most likely be created to replace the “division deputy leader grade”

Conclusions

- Limited PLAAF personnel in leadership billets in the 15 CMC organizations but growing in Theater Command Headquarters
- The PLAAF HQ's leadership structure is changing
- Fewer deputy commanders and deputy PCs at all levels
- PLAAF leaders in the Theater Commands
 - Commander billet?
 - Possible political commissar billet?
 - Permanent and concurrent deputy commander billets
 - Concurrent Theater Command deputy commander and chief of staff billet
- The PLAAF's functional and administrative organizational structure is changing
- We can expect more changes below the corps level
- We can expect a continuing shift to air brigades for the aviation branch

The PLA Rocket Force:

Joint Missile Operations in the Western Pacific

Mark Stokes

China Defense & Security Conference 2017

The Jamestown Foundation

October 11, 2017

Overview

- PLA Rocket Force (PLARF) Campaign Theory
- PLARF and Joint Command and Control
- Joint ISR Support for PLARF Operations
- PLARF Force Structure
- PLARF Operations and Training

PLARF Campaign Theory

- Long range precision strike is defining the future strategic environment in the Asia-Pacific region
 - Long range precision strike is key to gaining strategic advantage by application of military force via platforms operating in or passing through air and space
- A missile campaign as integral component of PLA joint firepower warfare
 - Coordinated use of C4ISR, PLA Rocket Force conventional theater missiles, PLA Air Force/Navy strike assets, and information/electronic warfare
- Reliance on increasingly advanced conventional ballistic and land attack cruise missiles to offset weaknesses in conventional fixed wing assets
 - Capabilities developed for a Taiwan scenario could be applied in other territorial or sovereignty disputes around the PRC's periphery
- Joint missile operations a vital element of territorial air defense
 - Intended to suppress adversary strike capabilities at their source.
- General force planning path toward increased range, precision, survivability, and lethality

- Joint Anti-Air Raid Campaign
- Joint Blockade Campaign
- Joint Island Attack Campaign

DF-15B

DF-11A

DF-16

DF-21C/D

DH-10

DF-26

PLARF and Joint Command and Control

Peacetime

- The CMC and PLARF Party Committee exercise peacetime control of China's strategic missile forces through six corps-level bases and a central nuclear warhead storage and handling complex
 - Independent of Theater Commands
- Launch brigades and support regiments administratively subordinate to a corps-level base command
- PLARF liaison officers probably assigned to CMC Joint Command Center and Theater Command Joint Command and Control Centers
- PLARF engineering units reportedly responsible for construction of national- and theater-level underground C2 centers

Wartime

- Nuclear and conventional brigades likely would fall under separate operational command structures
- CMC chairman likely retains exclusive control over the allocation of nuclear warheads through the PLA's central warhead storage and handling complex
- Selected launch brigades and support regiments from one or more bases likely would be assigned to a Theater Command PLARF component
- Independent command and control system links PLARF headquarters in Beijing with base commands and brigades
- PLARF interoperability with Theater Commands through Integrated Command Platform (ICP)

PLARF and Joint Command and Control

Wartime

Joint ISR Support for PLARF Operations

- Ground-based space surveillance support for PLARF concealment, camouflage, and deception
 - PLA Strategic Support Force (PLASSF)
- Air surveillance support for force protection against counterstrikes
 - PLA Air Force (PLAAF) / PLA Navy (PLAN)
- Joint ISR support for PLARF targeting and bomb damage assessment
 - PLASSF space-based electro-optical and synthetic radar satellites
 - PLA Army (PLAA), PLAAF, and PLAN technical reconnaissance (fixed and mobile)
 - PLAA, PLAAF, and PLAN electronic reconnaissance (fixed and mobile)
 - PLAN maritime observation and communication (fixed and mobile)
 - Airborne ISR
 - Maritime militia

Joint ISR Support for PLARF Operations

Notional PLA Strategic Support Force Assets in Northeast China

Joint ISR Support for PLARF Operations

PLA Army Technical Reconnaissance System

Joint ISR Support for PLARF Operations

PLA Navy Technical Reconnaissance / Observation & Communications System

Joint ISR Support for PLARF Operations

PLA Air Surveillance System

Joint ISR Support for PLARF Operations

Air Surveillance System

PLARF Force Structure

- Change in True Unit Designations and Military Unit Cover Designations
- Reassignment of selected missile brigades from one base to another
- Possible consolidation of base-level warhead regiments under central depot (former Base 22)
- Consolidation of engineering units under single corps-grade base
- Introduction of conventional-capable intermediate range ballistic missile system (DF-26)
- Possible establishment of at least four new missile brigades in last two-three years

Possible New Units

96727部队
627 Brigade
Puning
Base 62

96725部队
625 Brigade
Jianshui
Base 62

96744部队
644 Brigade
Hanzhong
Base 64

96754部队
654 Brigade
Dalian
Base 65

PLARF Force Structure

PLARF Force Structure

Conventional PLARF Operational Ranges (Notional)

PLARF Operations and Training

• PLARF Annual Military Training Guidelines

- Emphasis on command training and all levels, including operational planning, command and control, and emergency response

• Individual and unit training

• Field Training and Drills

- Command, control, communications
- Readiness
- Equipment support / underground missile prep training
- Logistics support / transregional mobility
- Confrontation training
- Nuclear, chemical, biological (NBC)

• Live Fire Exercises

- Test and evaluation
- Operational readiness

• Joint Training and Exercises

- Testing of Integrated Command Platform / “Fusing” into joint command system
- Joint logistics support training (eg., fuel, PLAAF mobility, etc)
- Personnel familiarization
- Tianjian exercises
- Joint Mission Action / Stride joint exercises

PLARF Officers with Joint Experience

Wei Fenghe
魏凤和

Wang Jiasheng
王家胜

Yin Fanglong
殷方龙

Gao Jin
高津

Shao Yuanming
邵元明

Wu Guohua
吴国华

Zhang Zhenzhong
张振中

Yang Chuansong
杨传松

Chen Guangjun
陈光军

Deng Yu'en
邓玉恩

Others

- Tan Jianming (谈建明)
- Zhang Shengmin (张升民)

Conclusions

- PLARF missile operations can be carried out independently or jointly
- PLARF bases independent from Theater Commands
- Heavily reliant on PLASSF and Services for ISR
- Expanded, changing force structure
- Relatively limited joint training and exercises