F30602-99-1-0024
O-Plan Transition – SUO-PDA

1.0 Demonstration Scenarios Synopsis

1.1 Introduction

For scenarios have been prepared within the DARPO small unit operations (SUO) situation awareness (SAS) program to test the technologies developed on the program in a varied range of terrain and combat conditions. Two of these scenarios will be used to demonstrate the planning decision aids (PDA) component of the program:

· Operation San Roberto (OSR) succeeds "Operation Quick Strike
" that has secured an airhead in the country of Southland. The objective of OSR is to neutralize a number of enemy observers located in village who are directing artillery fire on to the airport secured in "Operation Quick Strike" and to free civilian hostages with in the village. OSR has been designed to test the SUO SAS technologies in the context of a Military Operation in Urban Terrain (MOUT) scenario.

· Defensive Operation (Scenario 3) Restrictive Terrain has been sketched by Ken Sharpe to AIAI in December 1998. The essence of the operation is the blocking of enemy force in restrictive terrain.

This section provides a brief synopsis of these operations and pointers to the detailed descriptions held on the small unit operation Web site. Each synopsis begins with pointers to these source documents before describing the world situation, general situation, special situation and concept of operations.

1.2 Operation San Roberto

1.2.1 Source Documents

Documents detailing this operation are available from the SUO Web site at: ftp://suoteam@dtsn.darpa.mil/suo/Technical_Papers/SUO_CONOPS/MAPEX_Files/Scenario_2/
These documents include:

· SUO_MOUT_Document.doc: textual description of the world situation in which the operation is to be performed and a description of the operation itself.

· SUO_DD.ppt: maps of the overall area in which the operation will take place.

· mck23Jun.ppt: Annotated maps depicting the movement of forces during the operation.

· Matrix2.ppt: Synchronization matrix describing the order in which the major activities of the operation will be execution.

· moutgrid.xls: Mapping of scenario entities (buildings, landing zones) to grid locations.

· OPFOREV.xls: Instruction to individuals taking the role of the opposition force in the scenario.

· MOUT_Annex_A-LOI.doc: Letter of instruction detailing how the scenario will be conducted.

1.2.2 World Situation

The Islamic fundamentalist regime in Algeria has invaded neighbouring Morocco. The U.S. has committed a significant force to assist to Morocco repel the invasion. Taking advantage of the United States' focus on North Africa, both North Korea and Iraq began to act bellicosely. Exacerbating the situation was a coup d'etat in Southland. The coup caused strong reaction in the Organization of American States, which looked to the United States to provide both political and military leadership in restoring the democracy of Southland. Reacting to international pressure, the President of the United States reluctantly agreed to commit a small U.S. force to Southland with the proviso that other South American countries would send follow-on forces to assist in the operation.

1.2.3 General Situation

Southland is a small and impoverished South American nation. It neighbors are Navoto to the West and La Cinda to the East. Navato government maintains proper relations with the United States and is desirous of US enhanced economic aid but is reluctant to permit any significant US presence in the Country. La Cinda has a week government which has been corrupted by the forces leading the coup de'etat in Southland.

1.2.4 Special Situation

23 March 2003

The JTF 780 using Army Airborne and Marine SUO SAS infantry seized a regional airfield in Southland. The airhead was quickly secured with minimal US casualties. This operation was named "Operation Quick Strike."

Souhtlandian forces fled the battlefield into the adjacent mountains and neighbouring villages of El McKenna and Jolon. El McKenna, located approximately five kilometres east of the Airfield, is the local country seat and has approximately 20 buildings. Figure 1 shows the area surrounding El McKenna and Figure 2 the buildings within the village. The principle buildings include the town hall, a small regional hospital and San Roberto. San Roberto is a Franciscan mission dating to the 17th Century and it has great historic and culture significance. The remainder of the village is composed of small commercial buildings and dwellings.

During the afternoon of the 23 March, the airfield is struck sporadically by artillery fire. Crater analysis reveals that the airfield is being targeted from a number of directions by artillery of varied calibers. Aerial reconnaissance is unable to locate the attack platforms. However, surveillance of El McKenna and Jolon indicates no signs of the local civilian populations and some indication that Southlandian forces are occupying the villages.

24 March 2003

Intercepts of messages from the leader of the opposing force in the village of El McKenna indicate the following situation (also shown in Figure 2):

· Enemy force consists of 17 solders. Two are lightly wounded and in the hospital along with two other soldiers who are guarding five hospitalized El McKenna natives, and 15 civilian hospital staff.

· Remaining inhabitants are gathered in the local church.

· Enemy command post is in the town hall

· The enemy will continue to direct fire onto the airfield.

· The enemy has supplies to remain in the village for seven to ten days.

· If attacked, the enemy will draw on reinforcements from Jolon.

As a result of this intelligence, US forces have been tasked to neutralize the air field threat so that coalition forces can be brought in as soon as possible to relieve US forces. The President also directs that there be no civilian casualties, not damage to any significant historical, cultural, or religious site, and the damage to other property be minimized.

1.2.5 Concept of Operations

The Marine Ground Combat Element, 1/8 Marines will use one company, Alpha Company, augmented with four robots and robot operations and reinforced by an airborne infantry platoon, 1/A/1-504th Inf (ABN), to neutralize Objective San Roberto.

Alpha Company has the mission of occupying the village of El McKenna. The airborne infantry platoon will monitor and interdict the OPFOR light infantry platoon occupying Jolin and the mechanized company located vicinity of King City.

The concept of operations is as is described below. Figure 3, which shows the start positions for the operation, and Figure 4, which shows the actual assault on San Roberto, supplement the description.

[image: image2.wmf]TOWN HALL

NEUTRALIZE

OPFOR

 1

 2

 3

1

2

3

CHURCH

TAKE OUT OP4

FREE CIVILIANS

2

HOSPITAL

FREE CIVILIANS

1st

Plt

2nd

Plt

OP “Mike”

 3

rd

Plt

4th

Plt Position TOM

4

1

3

D-II-3

· Figure 1: Area surrounding the village of El McKenna

· At H-10:30 Team A 3rd Platoon will land at LZ OWL. Its mission is to move to OBSERVATION POINT MIKE and conduct a detailed reconnaissance of OBJECTIVE SAN ROBERTO. Specifically, it will locate all enemy observation/ listing posts, identify all buildings as occupied or unoccupied, and identify the location of personnel in Mission San Roberto, El Mckenna Regional Hospital, and the town hall. It will then assist 4th Platoon in evacuating noncombatants.

· At H-4 the ground assault element consisting of the 4th platoon and Team B 3rd platoon will land at LZ ROBIN. They will move to POSITION TOM. At H hour the ground assault element will conduct a three-phase operation.

1. Assault and secure OBJECTIVE WEASEL (Building Aa) from the southeast.

2. Assault OBJECTIVE FERRET (Building N, San Roberto)

3. Clear the southern half of OBJECTIVE SAN ROBERTO

[image: image3.wmf]
· Figure 2: Village of El McKenna

· At H-4 the 1st Platoon will air land at LZ OWN, move to POSITION JERRY, and on order, assault OBJECTIVE FOX (Building J - El McKenna Regional Hospital) and clear the northwest quadrant of OBJECTIVE SAN ROBERTO.

· At H-4, the 2nd Platoon will air land at LZ OWL, move to POSITION JERRY, an on order, assault OBJECTIVE COYOTE (Building L - town hall) and clear the northeast quadrant of OBJECTIVE SAN ROBERTO.

· Team A, First Platoon, Alpha Company, 1-504 Infantry move into OBSERVATION POINT ONE (OP1) by vehicle and foot NLT H1-12 to observe and interdict OPFOR forces in Jolon.

· Team B, First Platoon, Alpha Company, 1-504 Infantry fly to LZ SPARROW and move into OBSERVATION POINT TWO (OP2) by foot NLT H1-12 to observe and interdict OPFOR mechanized forces coming from vicinity of King City.

[image: image4.png]Overlay Plot Tools Wargame Backgrounds

BUILDING

W RELAY

· Figure 3: Operation El McKenna - Start positions

[image: image5.png]

· Figure 4: Operation San Roberto Execution Phase

1.3 Defensive Operation (Scenario 3) Restrictive Terrain

1.3.1 Source Documents

This description is based on the briefing given by Ken Sharpe at AIAI during the 15th, 16th and 17th December 1998. No further information available to date.

1.3.2 World Situation

Unknown

1.3.3 General Situation

Unknown

1.3.4 Special Situation

Unknown

1.3.5 Concept of Operation

Opposition forces are expected to advance through an area. Friendly forces are ordered to intercept this advance. Figure 5 shows a schematic of this operation. The terrain is composed of two passes through raised ground. Opposition forces are expected to move from the top of the figure at Phase Line One and advance down the figure along the paths. It is anticipated that the opposition forces will use both path ways through the raised ground. Upon exiting the raised ground, the opposition forces have a choice of routes. It is anticipated that they will take the central route. The actual route taken by the opposition forces will be known by the time these forces reach phase line two.

[image: image6.bmp]
· Figure 5: Schematic of Defensive Operation (Scenario 3) Restrictive Terrain - based upon diagram from Ken Sharpe

This operation will use two platoons (one section absent from the diagram). Friendly forces are positioned on top of the raised ground and the central path in squad groupings (rectangle with two dots). These positions are expected to allow fire to put down upon the advancing opposition forces. The two squads not positioned on high ground offer the flexibility to move to the path on the right of the figure in the event of opposition forces taking this route.

2.0 Operational Order (OPORD) Representation

2.1 Aim

This section describes the content of the Operational Orders issued within the US Army. It then takes the first step towards developing an automated planing application by proposing a mapping of this content to a plan ontology.

2.2 Approach

The content of US Army Operational Orders was identified primarily through the document "FM-105 Staff Organization and Operations". This document is "the Army's doctrinal source for the military decision making process" (FM-105 pvii) and contains an appendix defining the content of OPORDs (pp H-12 to H-24). This phase was also supported by the "Do-It-Yourself Warning and Operation Order Handbook" by Tscherne and two OPORDs describing an ambush operation obtained by Austin Tate at Fort Beaning. The results of this analysis are presented in a structure preserving that given in FM-105. Specifically, that an OPORD has the major section: Situation, Mission, Execution, Service Support, and Command and Signal. The contents of each major section are presented in tabular format with a row for each attribute. Each attribute is defined before an example specification is given.

With the content of US Army OPORDs identified, the first step towards developing an automated planning application is taken by mapping each attribute that can occur within an OPORD to a plan ontology; in this case the DARPA Shared Process and Activity Representation
 or SPAR ontology. The principal scope of SPAR is to represent past, present and possible future activity and the command, planning and control processes that create and execute plans meant to guide or constrain future activity. It can be used descriptively for past and present activity and prescriptively for possible future activity. Automated planning systems require that a domain be described in terms of the concepts within a plan ontology such as SPAR. The following section provides the first stage of this mapping back taking each concept within an OPORD and mapping it to concept(s) in SPAR. The SPAR ontology is itself is shown in Figure 6.

[image: image1.png]Koy
o Aagegsion
— Aesosaion
<] comaiston
223 Caniralty
* oinain eshecperiiator
s |+
[oomone |
BRES .. o
Braimrordima | [Comaietoraiain | [Faingorerart |
Erhaton
i FariyPasaioctien

CPAR Mokl - et Frontead 15 M.

· Figure 6: Plan Ontology - SPAR Model

The Activity Constraint entity in the SPAR ontology us specialised into the following categories for use within an AI planning system.

· Temporal Constraints

· Activity-Relatable-Objects

· World State Constraints

· Resource Constraints

· Spatial Constraints

· Authority Constraints

· Other Constraints

· Annotations.

2.2.1 Source Documents

The following domain documents were used to identify the content and context of US Army OPORDs.

· FM-105 Staff Organization and Operation, US Army publication. No year or source URL.

· The Do-It-Yourself Warning and Operation Order Handbook, Rick Tscherne, Ricks Books, no year of publication.

· Combat Leader's field Guide (11th Edition) J. Gallagher, Stackpole, 1994, Books, USA.

· RB1R13 FTX-1 Platoon Operation Order (Ambush) 4, Feb 1998. OPORD acquired by Austin Tate at Fort Beaning, USA.

· RB1R13 FTX-1 Squad Warning Order (Ambush) 14, May 1998, Acquired by Austin Tate at Fort Beaning, USA.

2.3 OPORD Content Analysis

This section presents the content of US Army OPORDs together with a proposed mapping of each attribute to a plan ontology.

2.3.1 Identification

The identification section sits outside the five-paragraph structure of Situation, Mission, Execution, Service Support, and Command and Signal but is an essential component of an OPORD.

Attribute
Meaning
Example
Plan Ontology Mapping

Classification
?Security classification?

Attribute of a PLAN entity

Change from Oral Orders
If the formal order differs from a previous verbal order, this section summarizes the differences and highlights the location of those differences within the order

Referring to a relationship between versions of a PLAN. It will potentially include any entity within a plan.

Copies
Identifies this copy within the set of copies
4 of 5
Used to differentiate copies of a PLAN instance. This would be an attribute of the PLAN entity.

Issue HQ
Name of issue HQ

Assume that the Issuing HQ is an AGENT that holds some or all of the OBJECTIVES that a PLAN instance is to achieve. This is the identity of that agent.

Place of Issue
Location of the issue HQ
EDINBURGH
Attribute of the Issuing HQ

Time Zone
Operations over multiple time zones need to specify times in relation to a common time reference.
ZULU (equivalent to GMT)
Could map to the Calendar attribute within the ENVIRONMENT concept

Message Reference Number
Used by the sending location to enable the addressee the acknowledge receipt of the order

Attribute of the message entity with which a copy of a PLAN instance is communicated

Order Number
Uniquely identifies an OPORD. These are generally numbered sequentially through a calendar year.

Attribute of a PLAN entity. This could uniquely identify plan entities.

Reference Material
List of the documents referenced by the OPORD. Examples include maps, tables etc.

Visualisations of the ACTIVITY CONSTRAINTS, ACTIVITY-RELATABLE-OBJECTS, and potentially all entities in the SPAR ontology used in a PLAN

Task Organization
Describes the allocation of available assets available to the issuing commander to subordinate commander. The structure also establishes command and support relationships.

List of ACTIVITY-RELATABLE-OBJECTS that the AGENT who is to further refine or execute a PLAN instance has some AUTHORITY constraints over. These ACTIVITY-RELATABLE-OBJECTS are expected to take on the role of RESOURCE constraints.

2.3.2 Situation

This section outlines the current operational situation in terms of enemy forces, friendly forces, and attachments and detachments.

Enemy Forces

The OPORD must reference enemy forces up two echelons below the level of the issuing unit.

Attribute
Meaning
Example
Plan Ontology Mapping

Enemy's most likely course of action
Specifies the most likely course of action that the enemy will take.
The enemy platoon operating in our area will continue to conduct limited squad size ambushes.
A PLAN Instance. The AGENT holding the objectives that this plan achieves is expected to be the enemy.

Enemy's most dangerous course of action.
Specifies the most dangerous course of action that the enemy may take.

A PLAN Instance. The AGENT holding the objectives that this plan achieves is expected to be the enemy.

Size
Specifies the believed size of the enemy force
The enemy platoon is numbered at 22 to 24 men operating in squad size (7 to 8 men) elements
The ACTIVITY-RELATABLE-OBJECTS available to the enemy. It is expected that these will take the role of RESOURCE-CONSTRAINTS.

Activity
Describes the recent activities of the enemy force
The enemy has been conducting resupply operations and aggressive offensive operations such as squad size ambushes and sniper attacks.
A series of PLAN Instances describing the enemy's previous activates

Locations
Describes the believed location of the enemy force
The enemy platoon is located north of Highway 137
ACTIVITY-RELATABLE-OBJECTS corresponding to geographical locations. It is expected that this will take part in SPATIAL-CONSTRAINTS on the enemy and friendly force plans.

Identification
Describes how to identify the enemy
The enemy has been identified as the Peoples National Revolutionary Movement. The enemy wears a combination of desert camouflage uniforms with civilian clothes
Attribute of the ACTIVITY-RELATABLE-OBJECTS available to the enemy.

Moral and capabilities
Describes the believed moral of the enemy and its capabilities
The guerillas morale is excellent due to their recent success in inflicting numerous casualties on or forces. The guerillas are well trained and capably lead. They are familiar with the land and can live of the land with the help of the local population.
Property of the ACTIVITY-RELATABLE-OBJECTS available to the enemy. It is expected that this will form an ACTIVITY-CONSTRAINT on the enemy and friendly plans. Currently assigned as an OTHER-CONSTRAINT.

Friendly forces

Attribute
Meaning
Example
Plan Ontology Mapping

Mission of the next higher unit
Outlines the higher commander's intent and concept of operations for headquarters one and two levels up.
US forces will conduct ambushes in the assigned area to destroy enemy personal and equipment in order to prevent enemy logistical re supply
Presentation of the PLAN showing the OBJECTIVES held by the next higher unit AGENT. It will also include some high level ACTIVITY SPECIFICATIONS and mention the enemy OBJECTIVES that the mission will counter.

Unit to our front
Action to be carried out by friendly forces at our front
First platoon will depart point x and time y and will parallel our route to the west and will conduct squad sized ambush in zone 2
Presentation of the PLAN showing the OBJECTIVES held by friendly AGENTS with activities SPATIALLY CONSTRAINED to occur to this unit's front. It will also include some high level ACTIVITY SPECIFICATIONS and mention the enemy OBJECTIVES that the mission will counter.

Unit to our right
Action to be carried out by friendly forces at our right
First platoon will depart point x and time y and will parallel our route to the west and will conduct squad sized ambush in zone 2
As above, expect unit's to this unit's right.

Unit to our left
Action to be carried out by friendly forces at our left
First platoon will depart point x and time y and will parallel our route to the west and will conduct squad sized ambush in zone 2
As above, expect unit's to this unit's left.

Unit to our rear
Action to be carried out by friendly forces at our rear
First platoon will depart point x and time y and will parallel our route to the west and will conduct squad sized ambush in zone 2
As above, expect unit's to this unit's rear.

Fire support provided by
Non organic assets available to provide indirect fire support
The first field artillery is located at location Y. 81mm mortars are located at location z Request all fires through battalion
List of the ACTIVITY-RELATEABLE-OBJECTS that can take on the role of RESOURCE in activates for providing fire support. It will include the ACTIVITY-SPECIFICATION for accessing these resources and some EVALUATION CRITERION on the priority requests will be serviced.

Attachments and Detachments

Attribute
Meaning
Example
Plan Ontology Mapping

Lists the attachments and detachments made between friendly units for this mission.

Definition of the AUTHORITY-CONSTRAINTS between the friendly ACTIVITY-RELATABLE-OBJECTS taking part in this plan.

Weather Forecast

Attribute
Meaning
Example
Plan Ontology Mapping

General weather for the next n hours will be:
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

High and low tides
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

Wind speed and direction
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

Illumination
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

Moon rise and set
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

Sun rise and set
Obvious

Potentially a WORLD STATE ACTIVITY CONSTRAINT

Terrain

Attribute
Meaning
Example
Plan Ontology Mapping

Observation and Fields of Fire
The average distances that the terrain and vegetation enables one to see and fire over
Observation is limited to 50 to 75 meters due to the vegetation. Fields of fire are limited to 75 meters due to the rolling slope of the terrain.
SPATIAL ACTIVITY CONSTRAINT

Cover and Concealment
Details how the vegetation and terrain enable both friendly and enemy forces to conceal themselves and equipment.

SPATIAL ACTIVITY CONSTRAINT

Obstacles
Lists key obstacles to movement.
Erosion ditches located north of Highway 137 channelize movement and slow our dismounted movement.
SPATIAL ACTIVITY CONSTRAINT

Key Terrain
Areas that are key either because of psychological or tactical significance.
The village of Bunea Vista holds psychological significance, as it is the home of the leader of Buena Vista.
SPATIAL ACTIVITY CONSTRAINT

Avenue of Approach
General effect on movement of the terrain and vegetation
Dismounted movement is easily conducted throughout our area of operation.
SPATIAL ACTIVITY CONSTRAINT

Mission

Attribute
Meaning
Example
Plan Ontology Mapping

Mission Statement
A succinct statement of the mission the receiving unit is to perform. The mission statement must include who will do what, where, when, and why.
First platoon of first company conducts area ambush of selected named areas of interest in zone n to destroy enemy personal and equipment in order to prevent re supply and reinforcement of enemy positions.

Statement of the OBJECTIVES of a PLAN together with a high level view of its ACTIVITY SPECIFICATION, RESOURCE CONSTRAINTS, SPATIAL CONSTRAINTS, and TIME CONSTRAINTS.

Execution

Concept of Operations

This is based on upon the COA statement created during the MDMP. The concept of operation will detail:

Attribute
Meaning
Example
Plan Ontology Mapping

Maneuver
Describes the movement of friendly forces during the operation

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to movement

Fires
Describes the scheme of fires to support the overall operation

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to fires

Reconnaissance and Surveillance
Describes the reconnaissance and surveillance plan and that that plan fits into the overall operation plan.

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to Reconnaissance and surveillance

Intelligence
Describes the intelligence plan for supporting the operation. This includes target and battle damage assessment as well as counterintelligence.

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to intelligence

Engineer
Describes how engineering assets will support the plan. Examples include obstacle clearance.

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to engineers

Air Defense
Describes the air defense support for the scheme of maneuver.

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to air defense

Task to manoeuvre units

Clearly state the missions or tasks for each manoeuvre unit that reports directly to the headquarters issuing the order. List units in the same sequence as in the task organization.

Tasks to combat support unit

Attribute
Meaning
Example
Plan Ontology Mapping

Intelligence
Instructions to intelligence units

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to intelligence

Engineer
Instruction to engineer units

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to Engineer

Fire Support
Include Air support, field artillery, navel gunfire and fire support coordinating measures

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to fire support

Air Defense
Organization for combat, missions, priorities for protection

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to air defense

Signal
Communications plan

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to signal

NBC
How NBC support will be given

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to NBC

Provost Marshall
Military Police

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to Provost Marshall

PSYOP

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to PSYOPS

Civil Military Operations

Presentation of a PLAN showing only those ACTIVITY-SPECIFICATIONS pertaining to civil military operations

Coordinating instructions

Attribute
Meaning
Example
Plan Ontology Mapping

Time or condition when a plan or an order becomes effective

ACTIVITY CONSTRAINTS that must be satisfied before execution of a plan can commence.

Commanders critical information requirements
Priority Intelligence Requirements, Essential elements of friendly force information, friendly force information requirements

Outstanding issues in a plan relating to the gathering of information. These may be issues to find out facts about the WORLD-STATE.

Risk reduction control measures
Mission specific guidance on troop safety, vehicle recognition signals, and fratricide prevention measures.

A component of a plan that has been added for the OBJECTIVE of reducing risk.

Rules of Engagement

Other ACTIVITY CONSTRAINT

Environmental considerations

Other ACTIVITY CONSTRAINT

Force Projection

2.3.3 Service Support

Attribute
Meaning
Example
Plan Ontology Mapping

Overall concept

Presentation of a plan showing only service support element.

Material and services

Presentation of a PLAN showing how materials and services will be provided

Medical evacuation and hospitalization

Presentation of a PLAN showing how casualty events will be handled

Personal support

2.3.4 Command and Signal

Attribute
Meaning
Example
Plan Ontology Mapping

Command
Identify the chain of command and the location of command posts

Signal
List signal instruction not specified in SOPs

2.3.5 Issues Remaining

The initial scoping document for the PDA component of SUO states two primary capabilities. Issues relating to each are identified below.

Plan functionality

"The ability to "understand" and interpret mission requirements of a human-in-the-loop generated plan received from higher headquarters, access relevant information from applicable databases, and automatically perform the steps of the decision-making process. The outcome will be a doctrinally correct, tactically sound course of action with selected supporting annexes."

To achieve this objective, we need to determine the precise content of the OPORD that the PDA system will receive from the higher headquarters. We then need to determine the precise content of the OPORD that the PDA system must output. This information will "bound" the application. We will then be able to concentrate on identifying the doctrine and tactics that are currently used in this refinement.

Battlespace monitoring

"The capability to monitor events as they are reported in the battlespace. The PDA will "infer" the progress of events relative to a plan developed under the provisions of the previous paragraph, provide updated reporting to a military user, and provide a warning to the user when battlespace events are such that the plan is no longer viable"

To achieve this objective, we need to determine the process of reporting progress of the execution of plans currently used by the US Army. We then need to determine the repair process. The assumption is that units have an authority to repair their plans to a given level before issues have to be reported to a higher headquarters and that the decision-making process is repeated.

2.3.6 KA Plan for Phase 2

In overview, the KA in phase 2 should concentrate on the inter echelon process followed in the production and repair of plans. This will give us a model of the planning application we are to build and enable us to focus the KA on the doctrine and tactics relevant to that application. It will also enable us to determine the scope of localised plan repair on the process of requesting global repairs from higher echelons.

Phase

Line

Two

NEUTRALIZE

Phase

Line

One

OPFOR

D-II-4

4

OPFOR KIA

TOWN HALL

 Plt

4th

 Plt

OP “M” 3rd

 Plt

2nd

 Plt

1st

3

1

2

3

2

1

OPFOR OP

MANHOLE

COMPLEX

TUNNEL

MINEFIELD

 TEAMS

BLUE SNIPER

3

1

FREE CIVILIANS

HOSPITAL

2

FREE CIVILIANS

TAKE OUT OP4

CHURCH

� EMBED Word.Picture.8 ���

San Roberto

- Imprisoned Civilian Population

Hospital

Town Hall

- OPFOR Command Post

�

Restrictive Terrain - Marsh?

� Operation Quick Strike itself will not be considered by the planning decision aids component of the program.

� http://www.aiai.ed.ac.uk/~arpi/spar/

PAGE

18

_980337575.doc
[image: image1.png]

TOWN HALL

NEUTRALIZE

OPFOR

 1

 2

 3

1

2

3

CHURCH

TAKE OUT OP4

FREE CIVILIANS

2

HOSPITAL

FREE CIVILIANS

1st

 Plt

2nd

 Plt

OP “Mike”

 3rd Plt

4th

 Plt Position TOM

4

1

3

D-II-3

