
Copy _____ of _____ copies

HQ, 1/504AIB

GREEN RAMP, Fort AIAI, Edinburgh

201430LMAR03

Msg Ref #
OPERATION ORDER 2003-? (SAN ROBERTO)

(*BATTALION LEVEL*)
References: Maps

Time Zone Used Throughout the Order: LIMA

Confirmation:

Task Organization:

Joint Task Force (JTF) 780

- HQ, JTF 780

TF 781 (ARFOR) - 82nd Airborne Division
- TG 781.1 - 1st Brigade (-), 82nd Airborne Division
TF 782 (NAVFOR) - PhibRon 4
TF 783 (AFFOR) - 8th Air Force
- TG 783.1 - 366th Composite Wing (+)
TF 784 (MARFOR)-22th MEU

-TG 784.1 HQ, 22th MEU (Command Element)

-TG 784.2 1st Battalion, 8th Marines (Rein)(Ground Combat Element)

 A/1/8 Marines (Rein) {Units for clearing San Roberto}

 1/A/1-504 INF (OPCON)

Robot Section, H&S Co, 1/8 Marines

-TG 784.3 HMM-261 (Rein)(Air Combat Element)

-TG 784.5 MSSG-26 (Combat Service Support Element)

TF 785 (JSOTF) - SOCCENT
 Opposing Forces (OPFOR)

 -- Elements of 6th Platoon and 9th Platoon, 1st El Jaffe Commando Battalion

 (EL Mc Kenna)

 -- 10th Platoon, 1st El Jaffe Commando Battalion (Jolon) [Reinforcement]

 -- Caballaro Company, 1st Mechanized Inf BN (King City) [Reinforcement]

1. SITUATION

Annex A (Sketch)

Enemy Forces. Elements of three battalions (BN) have been operating in the JTF area of operations. Elements of 6th Platoon and 9th Platoon, 1st El Jaffe Commando Battalion have occupied the village of El Mc Kenna and are directing artillery fire on the Airport. 10th Platoon, 1st El Jaffe Commando Battalion are located at Jolon. Caballaro Company, 1st Mechanized Inf BN are located at King City.

(1) 1st Commando IN BN (Light).

(a)Task Org

6st Commando IN El Mc Kenna

9thCommando IN El Mc Kenna

(b) Last known disposition

OPFOR consists of the remains of two of the light infantry platoons who were securing the airfield. There were originally 44 personnel in the platoons when they were participating in the defense of the airfield on 23 March. Only 17 were able to exfiltrate to El McKenna. Of these, 2 are lightly wounded and are in the hospital along with two other OPFOR soldiers where they are guarding five hospitalized El McKenna natives, and 15 civilian hospital staff. OPFOR has gathered the remaining inhabitants in the local church. The platoon leader has set up his command post in the town hall and has established security around the village.

(2) 1st MECH IN BN

(a) Task Org

1st MECH IN CO

2d MECH IN CO

3d MECH IN CO

1st Rec PLT (2 sect BRDM)

1st Rec PLT (AT) (2 sect BRDM)

1st MECH Mortar BTRY

1st Composite AA PLT

ZSU23-4 SECT

SA-9 SECT

(b)
Last known disposition

The 1st MECH IN is based approximately 25 km to the SE of our objective as the crow flies vic 10SFF686090. At least 1/4 of its combat elements appear to be engaged in platoon level combat patrols or forward positioned at key locations (bridges, key intersections, airfields, etc.) at any time. Patrol schedules, routes, and prepositioning do not appear to follow a set schedule or pattern. Lead elements of the 1st MECH have the capability to deploy from their home base to the vicinity of our objective area in approximately 55 minutes with the main body closing within 100 minutes.

(3)
1st MTZD IN BN

1st MTZD IN CO HQ

1st MTZD IN CO

2d MTZD IN CO

3d MTZD IN CO

1st Rec PLT (2 sect BRDM)

1st Rec PLT (AT) (2 sect BRDM)

1st Mortar PLT

1st Composite AA PLT

37MM (towed) SECT (2 Guns)

SA-7 SECT (2 SQD)

(b)
Last known disposition

The 1st MTZD IN is based approximately 30 km to the northeast of our objective vic FE884884. At least 1/3 of its combat elements appear to be engaged in platoon level combat patrols or forward positioned at key locations (bridges, key intersections, airfields, etc.) at any time. Patrol schedules, routes, and prepositioning do not appear to follow a set schedule or pattern. Lead elements of the 1st MTZD have the capability to deploy from their home base to the vicinity of our objective area in approximately 60 minutes with the main body closing within 90 minutes. THIS ASSUMES THEY HAVE NOT REACTED TO THE TAKING OF THE AIRPORT

a. Friendly Forces.

(1) JTF 780 conducts operations to neutralize OPFOR threat to the regional airfield, secures key sites/facilities for follow on coalition forces, prepares to restore law and order, and supports the return of the legitimate government in SOUTHLAND. On order, redeploys as directed.

(2) TF 781 conducts search and surveillance operations to locate and

destroyed OPFOR artillery units.

(3) TF 782 conducts naval operations within the JOA in order to support

JTF operations.

(4) TF 783 conducts air operations within the JOA in order to support JTF

operations.

(5)TF 784 conducts operations to neutralize OPFOR forces vicinity of the

regional airfield and secures key sites/ facilities for follow-on coalition

forces.

(6) TF 785 conducts direct action missions in La Capitalia.

b. Attachments and Detachments

(1) Attachments. The Marine Ground Combat Element, 1/8 Marines, will

use one company, Alpha Company augmented with four robots and robot operators and reinforced by an airborne infantry platoon, 1/A/1-504th Inf (ABN

(2) Dettachments. None.

2. MISSION

Neutralize and occupy Objective San Roberto so as to prevent OPFOR form directing artillery fire onto the airport.

3. EXECUTION

a. Commanders Intent.

TF 781 (ARFOR) is to conduct operations northwest of the airfield to locate and destroy OPFOR artillery units (AO REDLEG). Additionally, one airborne infantry platoon is to be placed under the operational control of JTF 784 to support operations against OPFOR forces located in El McKenna (OBJECTIVE SAN ROBERTO).

TF 784 (MARFOR) is to relieve TF 781 security forces, continue defense of the airfield, and eliminate the OPFOR forces in El McKenna (Objective SAN ROBERTO).

Commander TF 784 directs Commander TG 784.2 (1/8 Marines) with OPCON of 1/A/1-504th Infantry to neutralize the enemy threat at El McKenna, and stop any attempts to reinforce the village.

The primary objective for the TF 781 Army units is to conduct search and surveillance operations in the rugged terrain of AO REDLEG. Essential to the success of this mission is maximum utilization of its assigned SUO/SAS capabilities. Intelligence from unit assets will be augmented by assets of the JTF.

The primary objective for the Marine ground combat element is to seize and secure Objective San Roberto, the village of El McKenna, and to prevent its reinforcement by the OPFOR infantry platoon located at Jolon and the mechanized company located in the vicinity of King City.

TACAir, flying from the MEU/ARG (Amphibious Ready Group) off-shore, will provide fires to neutralize OPFOR reinforcement units. Rotary wing attack aircraft will be in direct support of the objective area. Fixed wing attack aircraft will be on station for additional quick response to calls for fire. Naval Surface Fire Support (NSFS) is available as required. A standard support package of AFSS will be authorized and deployed. Coordination of AFSS and USMC TACAIR fires will be accomplished by unit commanders and a Forward Air Controlled Airborne (FAC-A).

A Naval Task Force is positioned off-shore to provide NSFS, USMC TACAIR, rapid response forces and logistic support for this mission. Additionally, this Task Force will serve as the headquarters for the JTF until such time as it can be relocated within the area of operations.

b. Concept of Operation. Annex __ (Operation Overlay)

(1) Maneuver

(a) Main effort. Air land one SUO SAS team (Team A, 3rd Platoon) with four robots and operators into LZ OWL at H-10:30. Its mission is to move to OBSERVATION POINT MIKE and conduct a detailed reconnaissance of OBJECTIVE SAN ROBERTO. Specifically, its mission is to locate all enemy observation/listening posts, to identify all buildings as occupied or unoccupied, and to identify the location of personnel in Mission San Roberto, the El McKenna Regional Hospital, and the town hall. On order, assist 4th Platoon in evacuating noncombatants. At H-4, the ground assault element consisting of the 4th Platoon and Team B, 3rd Platoon will air land at LZ ROBIN. They will move into POSITIONTOM. At H Hour the ground assault element will conduct a three phase operation. In Phase 1 they will assault and secure OBJECTIVE WEASEL (Building Aa) from the southeast. In Phase 2 they will assault OBJECTIVE FERRET (Building N - Mission San Roberto). Phase 3 is clearing the southern half of OBJECTIVE SAN ROBERTO. At H-4, the 1st Platoon will airland at LZ OWL, 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 airland at LZ OWL, move to POSITION JERRY and, on order, assault OBJECTIVE COYOTE (Building L – town hall) and clear the northeast quadrant of OBJECTIVE SAN ROBERTO.

(b) Supporting effort. Team A, First Platoon, Alpha Company, 1-504 Infantry move into OBSERVATION POINT ONE (OP1) by vehicle and foot NLT H-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 H-12 to observe and interdict OPFOR mechanized forces coming from the vicinity of King City.

(2) Fires. Omitted.

(3) Counterair Operations-Conducted by TF 783. Omitted

(4) Intelligence. Omitted

(5) Electronic Warfare. Omitted

(6) Engineer. Omitted.

(7) Deception. Omitted.

c. Tasks to Maneuver Units.

(1) Main effort. TMA/3/A/1/8
(a) Deploy robots to develop enemy picture. Deploy on line at assault position to maximize suppressive fires and eyes on the target.

(2) 4/A/1/8 and TMB/3/A/1/8.

 (a) Secure Building Aa first to provide cover for assault on San Roberto

(3) 1/A/1/8

(4) 2/A/1/8

 (5) 1/A/1-504 INF (OPCON)

 (6)2/A/1-504 INF (OPCON

 (5)
All

(5) Report operationally ready on DZ

(6) Report location/size of OPFOR

(7) Report location(s) of assault force

(8) Use of robots to secure video of buildings

(9) Sniper in non key buildings/take out building if you can’t take them out with first shots

d. Tasks to Combat Support Units

No subordinate CSS units will airdrop into the objective area. Basic combat load (all classes) carried by all elements. ½ basic load CLV resupply airdropped with units. Cross level supplies IAW unit SOPs on the objective. Request emergency resupply of CLV, and CLVIII IAW SOP.

e. Coordinating Instructions.

(1)
Briefback of this order will be at this location 30 minutes after the S2’s time check.

(2)
Proposed subordinate objectives and schemes of maneuver will be included as part of your briefback.

(3)
The commander and assistant S3 will attend A CO’s sand table exercise. The S3 and S2 will attend B CO’s.

4. SERVICE SUPPORT

a.
Concept of Logistic Support. Annex __.

b. Material and Services.

(1)
Supply - omitted.

(2)
Transportation – omitted.

(3)
Services – omitted.

c.
Medical Evacuation and Hospitalization - omitted

d.
Personnel. – omitted.

e.
Civil-Military Cooperation – omitted.

f.
Miscellaneous – omitted.

5.
COMMAND AND SIGNAL

a.
Command.

(1)
Chain of command: Commander, S3, A CO, B CO, XO (airborne)

b.
Signal.

(1)
CEOI Index ________________

(2)
Annex ____ (Communications-Electronics)

(3)
Sensor feeds to IWSAS and WTA from joint platforms and unattended ground sensors.

(1) Individual Warrior Situation Awareness System (IWSAS).

(a) Limited resupply of batteries will be carried (2/squad). Basic resupply arrives with follow-on forces or emergency resupply through CLZ when established.

(b) Nets are configured around squad/team organization.

(c) Squad leaders provide platoon leaders reports for integration and forwarding.

(d) Platoon leaders fuse squad reports and forward reports forwarded to company commanders via dedicated nets. Squad leaders systems may be configured to match platoon leader capabilities as backup.

(e) Informational reports will be reported down the organization to an infantryman’s IWSAS as necessary.

(2) Warfighter Tactical Associate (WTA).

(a)
Battalion base WTA will be located vicinity DZ Dagger.

(b)
Company commanders integrate forwarded reports and forwards them as necessary to other company commanders’ and the battalion commander’s WTA stations

(c)
Links to the platoon leader IWSAS are provided via a dedicated net.

(d)The battalion commander’s WTA receives reports from subordinate company WTA stations and other WTA netted in to provide information management support.

(e)Reports are forwarded up to the Brigade SAS/SADS as necessary. Reports can be forwarded down the chain to the IWSAS as necessary.

(f)Company and Battalion commander WTA will have linked supporting WTA expressing knowledge interest in Intel, Operations, Logistics, Fires, and Information Management.

(3) . Internetted Unattended Ground Sensor (IUGS). Six IUGS suites will be deployed (air dropped or placed by SOFs) in sector. These sensors will feed both SAS and Guardian Angel (GA) systems through WTAs. AFSS or other FS may be targeted on confirmed contacts. Three relays will be deployed in support of IUGS. Sensor and relay positions will be show on your SAS as restrictive fire areas.

[Notes: IUGS are remote multi-function sensors used for perimeter/lines of approach surveillance. Sensor types include thermal, seismic, magnetic, and acoustic.

· IUGS is employed to provide advanced warning of a flanking or movement to contact maneuver by the opposing forces.

· IUGS can be air-dropped, fired from artillery or hand-placed.

· Detection reports are automatically forwarded to battalion WTAs.

BN Intel/Ops evaluate and forward reports down to company WTAs as necessary.]

(4) Use ROBOTs to get videos of real situation and place explosives.

(5) Use ROVING EYEs per unit SOP.

Acknowledge

Tate

LTC

OFFICIAL

BARBARIAN

S3

Annexes:

Distribution:

