[image: image1.wmf]

Receive WO

#1

 JOINT READINESS TRAINING CENTER

 LEADERS TRAINING PROGRAM

 XO SMART BOOK

John C. Burch

Infantry Battalion Coach (TF 2)

337-531-2364

john.burch@us.army.mil
Table of Contents

General Duties and Responsibilities.…………………………………………… 3

Specific Duties and Responsibilities ……………………………………………. 5

General Items for Consideration by the XO …………………………..………… 11

Product Samples for the XO ………………………………………………….…. 13

 Mission Analysis Worksheet ……………………………………………….…14

 Battlefield Update Brief Format …………………………………………….. 16

 Mission Analysis Brief Format ……………………………………………… 17

 COA Decision Brief Format ……………………………………………….…18

 Orders Brief Format ………………………………………………………… 18

 Operational Timeline ……………………………………………………….. 19

Sample Matrix-Style Order …………………………………………………….. 20

GENERAL DUTIES AND RESPONSIBILITIES

1. The Executive Officer’s primary responsibility is to support the commander. He does this by effectively working in five relationships:

a. From the Commander.

b. To the Commander.

c. To the Staff.

d. To the subordinate unit commanders.

e. To the higher commander and staff.

2. The first relationship requires the XO to ensure the commander’s orders, missions and guidance, and instructions are executed; ensure all requirements are met, both internal and external; and act for the commander, as authorized, in his or her absence. The XO must be forceful in upholding and implementing the Commander’s principles, ethics, standards, decisions, intent, and instructions in every action, discussion, and decision. The XO must actively seek out, organize, and monitor the successful execution of all external requirements.

3. The second relationship, “to the Commander, is accomplished when the XO provides support directly to the Commander, assist the Commander in creating and sustaining the conditions for successful mission accomplishment, maintains an awareness of the climate within the unit and makes every effort to resolve conflict at his level and, where and when necessary, involves the commander; provides perspective, acts as a sounding board and confidant for the Commander, assist in managing the commander’s time, keeps the commander informed, and, generally, ensures there is a “unity of command” between him and the Commander.

4. XOs can be extremely helpful to the Commander if they fully understand their duties and responsibilities, the doctrinal employment of a brigade and/or battalion combat team, what the commander wants and expects, establishes and enforces Standing Operating Procedures, trains the staff, knows where to focus individual and collective effort for each type mission, and knows how to “read” the commander.

5. The third relationship, to the battalion and staff, is accomplished by the XO when he oversees all the management functions, systems, and processes within the unit; directs the staff in executing the commander’s guidance and priorities, and develops the staff; and by teaching and instilling key perspectives and principles throughout the battalion.

6. The fourth relationship, to the subordinate commanders, is accomplished when the XO knows the commander’s intent and is able to explain it to subordinate commanders, provides an alternate route to the commander, provides an alternate place to discuss problems, looks after the subordinate unit commanders and their units’ best interest and welfare, and mentors the unit commanders consistent with the desires of the Commander.

7. The fifth relationship, to the higher commander and staff, is accomplished when the XO has an understanding of the higher commander’s intent, command philosophy, and any guidance, which has been distributed that affects the XO’s unit. Armed with this knowledge and understanding, the XO can ensure his commander makes informed decisions, understanding the impact and implications to the higher command. Additionally, by establishing a rapport with the higher-level staff, the XO can more effectively execute his commander’s intent by clarifying misunderstandings, securing resources, and making his commander’s position known to the higher-level staff.

SPECIFIC DUTIES AND RESPONSIBILITIES

1. The XO is specifically responsible for the following areas in combat:

a. Establishing and enforcing staff operating procedures.

b. Ensuring the commander and staff are informed on matters affecting the command.

c. Assembling and supervising the staff during the Military Decision Making Process (MDMP), and ensuring a coordinated, integrated and synchronized plan.

d. Establishing and maintaining timelines.

e. Establishing the required liaison.

f. Ensuring information flow between the staff and commander on staff recommendations and the commander’s decision.

g. Representing the commander, when required, and supervising the main Command Post and its operation.

h. Monitoring the overall battle (current operations) through the Battle Captain and other key staff members, and supervising planning of future operations.

i. Directing the staff.

j. Displacing the main CP.

k. Enforcing SOPs.

l. Providing for battalion logistical support.

m. Represents the Commander, when required.

n. Managing the Commander’s Critical Information Requirements (CCIR).

o. Monitoring staff discipline, morale, and combat readiness.

p. Organizing, planning, and conducting staff training.

q. Ensuring the staff integrates and coordinates its activities internally, vertically and horizontally.

r. Informing the commander about new missions, instructions, and developments.

s. Ensuring all staff members provide intelligence preparation of the battlefield.

t. Ensuring the staff is rendering assistance to subordinate commanders and staffs, as necessary.

u. Supervising special staff officers.

v. Serve as the second in command.

2. Where does the XO start? Initially, review existing doctrine regarding the role of the XO, his duties and responsibilities. Find out from the commander how he intends to use the XO. Asking the commander for terms of reference and ensuring they are listed on his support form. Understand your commander’s command philosophy, intent, and guidance. Understand the relationship you have with the S3. If the unit has an established Planning SOP (PSOP), read and understand it. Additionally, understand the higher-level commander’s intent and philosophy. Establish a good working relationship with the higher level CofS/XO and principal staff officers.

3. The XO coordinates, integrates and synchronizes the staff during the MDMP. Specific duties of the XO during the MDMP may be outlined in the unit PSOP. Many are listed below under each step of the MDMP.

a. Receipt of Mission:

(1) Ensure status boards are current.

(2) Huddle Staff to review current situation—enemy and

 friendly.

(3) Prepare staff to brief commander on assets available

 and capabilities. The staff should include what the assets are projected to be at earliest movement time.

(4) Warning Order #1 out to subordinates.

b. Mission Analysis:

(1) Ensure planning staff is assembled and current operations staff is in place to monitor current battle.

(2) Determine, in advance, what tools are to be used to achieve your end state for mission analysis (e.g. graphic requirements, intelligence products, briefing format, etc.).

(3) While order is being reproduced, verify each planner has a copy of the mission analysis worksheet.

(4) Ensure all annexes of the OPORD are accounted for and distributed. If you do not have a BOS representative on your staff for a particular annex, assign it to one of the other planners.

(5) Read the order—at least the base order and task organization.

(6) Assemble the staff and provide them a quick overview of the high points of the base order.

(7) Assign responsibility to the S3 to ensure overlays are getting reproduced.

(8) Have each planner record the results of his mission analysis onto his work sheet and have a procedure to transfer these results to briefing form.

(9) Review these results for accuracy and identify essential tasks.

(10) Monitor staff activity to determine how each member is progressing in their analysis. Ensure the staff is completing reverse BOS analysis to assist the S2 in developing the Intelligence Preparation of the Battlefield (IPB). Consider a Reverse BOS huddle to ensure IPB is an integrated effort by the staff.

(11) Establish a time for the planners to complete mission analysis.

c. Mission Analysis Brief:

(1) Standardize the chartology for all briefings, obtain the commander’s approval of these charts, and ensure the entire staff has copies for their personal use.

(2) Rehearse this brief with the staff. If the best you can do is assemble and quickly summarize what we intend to tell the commander, and then do it.

(3) Organize the products so that the commander can easily see and understand them. Place his chair in front of the “plans” map.

(4) Ensure your staff knows the briefing sequence and follows it. If someone gets too long winded, stop him or her.

(5) Suggest you approve who is to brief and do so by mission. In some instances, some of the staff may brief by exception only.

(6) Determine before hand, what format the commander will use to brief his guidance (written or oral). Prior to receiving his guidance, you may want to huddle with the commander to review his guidance. Once he issues guidance, take the time to back brief him on his guidance to ensure no critical points were missed by either you or your staff.

d. Course of Action Development:

(1) If more than one concept is to be developed, have teams pre-assigned.

(2) Standardize the format, which COA developers are to use in sketching out the scheme of maneuver. Ensure these sketches are of equal/similar quality.

(3) Don’t permit any COA to be developed without considering the enemy Situational template.

(4) Have members monitor development so they get an idea of what schemes are being considered.

(5) If a single or focused COA is directed, steps 2-4 above, are still valid.

e. Course of Action Development Analysis:

(1) Assemble the entire planning group and brief them on each COA.

(2) War-game each COA. Do not attempt to synchronize the COAs during this war game.

(3) If you have been directed to focus on a single COA, you must conduct some type of analysis (may be hasty) to ensure the COA is feasible, suitable, acceptable, and complete.

f. Course of Action Comparison:

(1) Establish comparison criteria in advance of war gaming.

(2) Use a pre-formatted matrix to compare the COAs.

(3) Assemble the staff and get their input while comparing the COAs. Have the staff state advantages and/or disadvantages of each of the COAs.

(4) Once you agree on the COA to recommend to the commander, refine it (that is, make any changes to it that the staff considers necessary and tidy up the sketch).

(5) Record assumptions and critical events, which have come out of the wargame of this COA so the commander can see these.

(6) This step is not necessary if you have been directed to develop a single/focused COA.

g. Decision Brief:

(1) Assemble the staff.

(2) Provide the commander a quick update on RFIs, CCIR, and unit status, if it has changes since his last update.

(3) Quickly show the commander all COAs the staff considered. (Do this only if the commander has not previously seen them).

(4) Using the comparison chart, show him the results of your comparison.

(5) Recommend the COA you want him to approve and show him any assumptions, critical events, etc. of this COA.

(6) Once the decision is made, ensure you review any changes with the staff to determine if the FASDC criteria has changed.

(7) Have the “War game/Synchronization” Team prepare for wargaming. Use the checklist in your SOP.

(7) Send out warning order #2.
h. Wargaming/Synchronization:
(1) Assign someone to refine the sketch you intend to use for war gaming.

(2) Ensure the staff clearly understands the approved COA and any changes made by the commander during or after the brief.

(3) Allow the staff a few minutes to collect their thoughts on the COA and develop a support plan.

(4) Post the critical information near the wargaming sketch (e.g. mission, intent, task organization, critical events, assumptions, CCIR, etc.).

(5) Follow the checklist in your SOP for the remainder of tools.

(6) Assemble the staff.

(7) Facilitate by first, outlining the rules of wargaming. Establish times to war game and synchronize each critical event. Then, ensure the staff does not get off on a tangent but stays focused. Suggest you make the decision when to move on to the next event. Also, suggest you call on the various BOS for input to the event as part of the synchronization. Let the recorder just record.
i. After Wargaming; What Next?

(1) Review any decision points that were identified during the wargaming process. Using these as the start point, develop a decision support template, identifying the decision, options which are available to address the decision point, and the staff recommendation.

(2) Review the HPTs identified during the wargaming process and ensure these have been addressed using the decide, detect, deliver, and assess model. The FSO needs to have these addressed on his Attack Guidance Matrix or Fire Support Execution Matrix as part of the final order.

(3) Review the draft R&S Plan to ensure no changes are necessary. If none, finalize this plan and get it to Scout 6. If so, make the changes and get final order to Scout 6.

(4) Have staff prepare the written order, review it for content, and get it ready to give to subordinate commanders at the orders briefing.

GENERAL ITEMS FOR CONSIDERATION BY THE XO

1. Battle Rhythm Tactics, Techniques and Procedures:

a. Lay a foundation for battle rhythm before deploying:

· Ensure battle captains and battle staff NCOs in CPs are well trained.

· Establish processes and SOPs that facilitate making routine actions routine. This will free senior officers from the routine business of CPs.

· Ensure standard CP SOPs, drills and briefings facilitate battle rhythm. This should include standardized briefings for battle updates, shift change, etc.

· Work toward parallel and/or collaborative planning, not sequential planning. For instance, units move to new locations while commanders conduct reconnaissance and the staff is conducting initial planning.

b. Nest higher and lower timelines:

· Must be top-driven.

· Requires constant attention and frequent updating.

· Should be posted in a prominent location in the CP.

· Allow for travel time to events. Travel to and from in daylight takes one half or less of the time to accomplish same at night.

· Incorporate CSS events into timelines.

· Designate a leader in the CP to monitor and enforce the timeline. The timeline and changes must be briefed during updates and shift-change briefings.

c. Establish rest and sleep plans for senior leaders:

· Establish windows for leaders to rest and sleep based on METT-T analysis, in-depth wargaming and the nested timeline.

· Allow for "overlap" of senior leaders between rest periods.

· Have a plan to update senior leaders after rest periods - Intelligence briefings or commander updates by the staff.

· Establish criteria to wake senior leaders when their presence is required as circumstances change.

d. When senior commanders collocate with the main CP during the planning process to reduce travel time, they should keep some personal distance to prevent the commander from becoming another staff officer.

In working toward battle rhythm, little things make a big difference. The process for establishing battle rhythm must be realistic. The battle rhythm challenge is multi-faceted. The solution is equally complex. Individual, staff section and CP node battle rhythms interact to create a synchronized unit battle rhythm; thus, the answer transcends rank and echelons of command. It is extremely difficult, if not impossible, to establish a battle rhythm while simultaneously conducting operations. Only prior planning makes it happen. Expending the energy to plan, prepare and train at Home Station lays a solid foundation for a viable battle rhythm during operations.

2. Focusing the Staff during the MDMP:

b. Identify members of the staff to accomplish critical tasks during planning, preparation, and execution. This can be done by position, but must be very specific.

c. Develop steps for the staff to use to accomplish each step of the planning process. For example, use mission analysis work sheets to effect mission analysis. Ensure each staff member knows what to do with these worksheets upon completing their initial assessments. Follow this same attitude throughout the remainder of the planning process.

d. Develop and enforce realistic timelines—operational and planning. The first step is to use the 1/3:2/3 rule to determine the amount of time you can devote to planning. Next, use the percentage break-downs, as illustrated in FM 5-0, to establish times for each of the steps you will use in the Planning Process.

e. Identify the end state for each step of the planning process. Let the staff know what success equals for every step of the process.

f. Develop and use a planning SOP. This SOP can be in as much detail as you deem appropriate.

PRODUCT SAMPLES FOR THE XO

MISSION ANALYSIS WORKSHEET

Each staff section and combat multiplier will fill out the following worksheet IAW those portions of the OPORD that apply to their specific section or BOS.

	Battalion Mission Analysis
	Prepared By:
	DTG:

	Assets Available:

	Tasks:
	S
	I
	E

	
	
	
	

	Constraints

	

MISSION ANALYSIS WORKSHEET (CONT)

	Battalion Mission Analysis
	Prepared By:
	DTG:

	Concerns (RFIs):

	Reverse BOS Analysis:
	
	
	

	
	
	
	

	Comments:
	
	

	
	
	

STAFF BRIEFING FORMATS

(SAMPLE)

1. Battlefield Update Brief for Commanders.

BATTLEFIELD UPDATE BRIEF

(NOTE: Only changes/updates are briefed, unchanged information is not covered.)

	Item
	Update Briefing Format
	Briefer

	1
	Roll Call
	Battle Captain

	2
	Operations:

a.
SIGACTS last 12 hours

b.
Current unit status and positions

c.
Current OPORD/FRAGO

d.
Task Organization changes

e.
Review CCIR
	Battle Captain

	3
	Intelligence:

a.
Current weather report & forecast

b.
SIGACTS last 12 hours

c.
Update enemy situation

d.
Enemy strength

e.
Expected activity next 12 hours
	S-2

	4
	Collection:

a.
Collection asset status - systems

b.
LRS Team locations

c.
LRS extractions / locations
	S-2/BICC

	5
	Fire Support:

a.
Current fire support situation

b.
Q36 location and status

c.
Battery locations and status

d.
Fire support coordination/control measures in effect
	FSO

	7
	Close air support flown last 12 hours

CAS available next 12 hours & time on station
	S3 Air/ALO

	8
	Aviation:

a.
Attack aircraft status & crew availability

b.
Lift aircraft status & crew availability

c.
MEDEVAC aircraft status & crew availability
	S3 Air/ALO

	9
	Air Defense:

a.
Current weapons control status & THREATCON

b.
Weapons system status
	ADAO

	10
	Engineer:

a.
Status of routes (clearance)

b.
(DEFENSE) Status of obstacle emplacement

c.
(DEFENSE) Status of position emplacement

d.
Equipment status
	EN

	11
	NBC:

a.
Current MOPP

b.
Current THREATCON

c.
Equipment status
	CHEMO

	12
	Civil Affairs: COB situation
	CA LNO

	13
	PSYOPS: current missions / status
	PSYOP LNO

	15
	Military Police: Equipment status
	MP PLT LDR

	16
	ALOC / CHS:

a.
CASEVAC status

b.
Logistics Issues

c.
Personnel Issues
	S1/S4/CHSO

	17
	Communications:

a.
MSE status

b. FM with units (YES / NO; Which?)

c. ADPE Status.
	S6

	18
	Current TOC Operations
	S3 SGM

	19
	Life Support / Force Protection / TOC Security
	S3 SGM/HHC CDR

	20
	S-3 & XO Comments / Issues
	S-3 / XO

	21
	Commander’s Comments
	CDR

	
	
	

2. Mission Analysis Brief.

	Item
	Sequence of Briefing
	Briefer

	1
	Introduction
	XO

	2
	Area of Operations/Area of Interest
	XO

	3
	Mission and Intent of Higher Heaquarters
	XO

	4
	Friendly Units/Nesting Diagram
	XO

	5
	Intelligence Estimate
	S2

	6
	Assets Available
	Staff, in order

	7
	Task Organization
	S3

	8
	Specified, Implied, and Essential Tasks
	S3

	9
	Constraints
	S3

	10
	Proposed Mission Statement
	S3

	11
	Proposed CCIR
	S3

	12
	Issues, Risks, and Recommendations
	Staff, in order

	13
	Proposed Timeline
	XO

	14
	Commander’s Guidance
	CDR

3. COA Decision Brief.

	Item
	Sequence of Briefing
	Briefer

	1
	Introduction
	XO

	2
	Review Timeline
	XO

	3
	Update IPB (Refined SITTEMP, EN CDR’s
	

	
	 Decision Points)
	S2

	4
	Refined PIR and Recommended Adjustments
	

	
	 To R & S Plan
	S2

	5
	Review Key Commander’s Directives
	S3

	6
	Present Concept Sketch and Statement
	S3

	7
	Update Facts and Assumptions (Review RFIs)
	XO

	8
	Commander’s Guidance
	CDR

	9
	Updated CCIR
	XO

4. Orders Brief.

	Item
	Sequence of Briefing
	Briefer

	1
	Roll Call
	XO

	2
	Introduction
	XO

	3
	Chartology Orientation
	XO

	4
	Enemy Situation (Weather and Terrain Affects)
	S2

	5
	Task Organization; Friendly Situation
	S3

	6
	Mission and Intent
	CDR

	7
	Concept of Operations
	S3

	8
	Concept of Fires
	FSO

	9
	Concept of Engineer Operations
	EN

	10
	Concept of Air Defense Operations
	ADAO

	11
	Air Movement Operations (if applicable)
	S3 AIR

	12
	R & S Plan, IEW Concept
	S2 or AS2

	13
	Chemical Threat/Friendly Concept
	CHEMO

	14
	Tasks to Subordinate Units/Coordinating
	

	
	 Instructions
	S3

	15
	Concept of Support
	S4

	16
	Personnel and Combat Health Support Concept
	S1

	17
	Risk Assessment
	S3

	18
	Command
	S3

	19
	Signal
	S6

	20
	Time Schedule Update
	XO

	21
	Closing Comments
	CDR

OPERATIONAL TIMELINE

As of ____________________
 0100 0200 0300 0400 0500 0600 0700 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 2100 2200 2300 2400

	BDE
	
	
	
	
	
	
	
	[image: image2.png]lites

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 0100 0200 0300 0400 0500 0600 0700 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 2100 2200 2300 2400

	BN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 0100 0200 0300 0400 0500 0600 0700 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 2100 2200 2300 2400

	CO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 0100 0200 0300 0400 0500 0600 0700 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000 2100 2200 2300 2400

	EN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

SAMPLE MATRIX-STYLE ORDER

	OPORD 03-4 (LTP)

REF: a. Map, DMA series V785, Louisiana, sheets 7345 I and IV, 7346 I-IV, 7445 IV, 7446 I-IV and 7447 III; scale 1:50,000. b. Map series, V785S, Fort Polk Rotational Map, sheet: Fort Polk Special 1, edition 1, NAD38/WGS84, scale 1:50,000
	Time Zone:

Sierra (Local)
	Dtg:

180500

Jul 03
	Copy:____

Of_______

Copies
	Task Org:

Annex A
	39th SIB

Fort Polk, LA

18 Jul 03

3-153d IN

	ENEMY SITUATION

	The Acadian Freedom Fighters (AFF), under the direction of the Republic of Acadia (ROA) began moving forces to Ft Polk to initially disrupt the deployment of Republic of Cortina (RC) and Republic of Cortina National Guard (RCNG) forces to their General Defense Areas (GDAs) and their sustainment LOCs. The enemy intent is to disrupt these forces in support of the impending Republic of Acadia Army (ROAA) attack. Elements of the 2d Jennings Battalion (AFF) , reinforced with mechanized elements from the 15th Mobile Group (Lafayette), have seized the town of Shughart-Gordon (VQ884416). Estimates are an AFF Company (-) is inside the city while the remainder of the company is conducting security operations outside the town. Enemy outside the town are operating in 3-5 man teams. Expect both ADA and AT ambushes along likely avenues of approach into Shughart-Gordon. Enemy has limited indirect fire capability provided by its 81mm mortars. Enemy has capability and will employ riot control agents to break contact. Expect to see up to a 7-man team from the X-Ray Company of the Special-Purpose Forces (SPF) (Acadian) in support of the AFF occupying Shughart-Gordon.

	FRIENDLY SITUATION

	1. JTF (Cortina) Mission: JTF (C) continues to deploys joint forces to the RC as a show of force and conducts contingency operations to defeat AFF forces and to assist in stabilizing the military situation in Cortina.

JTF Commander’s Intent:

Key Tasks:

· Prevent escalation of the conflict and achieve US national security objectives with minimum commitment of US forces.

· Rapidly deploy joint forces to project maximum combat power against the AFF infrastructure to stabilize the military situation.

· Deter further ROA military actions by show of force by JTF (C) forces.

End State: Reduction of AFF infrastructure significant enough to prevent further aggression by the ROAA into Cortina.

	2. 21st ID Mission: Continue to attack from brigade FOBs to defeat AFF in division AO SWORD to deny enemy freedom of movement in AOR.

Division Commander’s Intent:

Key Tasks:

· Complete the Reception, Staging, Onward Movement, and Integration (RSOI) of the 21st ID to commit them for follow-on operations.

· Attack to defeat enemy forces in AO SWORD to stabilize military situation in AO.

· Return the town of Shughart-Gordon to Cortinian control as quickly as possible.

End State: Enemy forces in AO SWORD defeated the town of Shughart-Gordon returned to Cortina control; and the division preparing for future operations.

	3. Adjacent Units:

LEFT: 1st Brigade defends FOB WHITE ROCK (VQ814345) to defeat AFF Vic FOB White Rock to deny enemy freedom of movement in AOR.

RIGHT: 3d Brigade continues to defend FOB ROSWELL (VQ675110) to defeat AFF Vic FOB Roswell to deny enemy freedom of movement in AOR.

REAR: 21st ID (L) continues the build-up of forces in support of operations in AO SWORD.

	MISSION

	39th SIB attacks 201400 Jul 03 to seize OBJ BURCH (VQ886414) to return Shughart-Gordon to Cortinian control.

	EXECUTION

	Brigade Commander’s Intent:

Key Tasks:

(a) Conduct early reconnaissance using UAV and scouts.

(b) Secure ROUTE FEBRUARY by seizing key bridges/crossings sites and clearing obstacles on route to objective.

(c) Isolate OBJ BURCH.

(d) Seize Shughart-Gordon and return the town to Cortinian control.

Endstate: Town seized, returned to Cortinian control, and brigade prepared for future operations.

	CONCEPT OF OPERATIONS

	1. Maneuver: The decisive point of this operation is the assault into OBJ BURCH. This is a 5-phase operation with Phases I & II setting the conditions for the assault into OBJ BURCH. Phase III is the breach of Shughart-Gordon defenses. Phase IV is the assault into and seizure of OBJ BURCH. Phase V is the return of Shughart-Gordon (Shughart-Gordon) to Cortinian control.

a. Phase I (Shaping Operation-Reconnaissance) TF 1-106th Avn conducts aerial route recon NET 192200 Jul 03 to locate and define obstacles and identify status of the route attacking force will use. Engage and disrupt AFF activities in order to set conditions for friendly ground movement. UAV, under brigade control, will conduct over flights of route and OBJ. Infantry battalions may insert scouts into the AO NET 182100 Jul 03.

b. Phase II (Shaping Operation-Securing Route to OBJ/Isolation of OBJ): This phase begins 201400 Jul 03 with TF 1-106th Avn ground elements depart the FOB to secure ROUTE FEBRUARY to PL Moses Vic OBJ Burch NLT 202030 Jul 03. 1-153d IN follows TF 1-106th Avn, effects forward passage of lines Vic PL Moses, secures route from PL Moses to Vic OBJ SMITH, and isolates OBJ BURCH NLT 202100 Jul 03. This phase ends NLT 202100 Jul 03 with ROUTE FEBRUARY secured and 1-153d IN having isolated the OBJ and identified breach sites.

c. Phase III (Shaping Operation-Breach) This phase begins with 1-153d IN conducting a primary breach Vic of VQ887413 and alternate breach Vic of VQ888414, securing a foothold inside Shughart-Gordon, and seizing OBJ SMITH NLT 202345 Jul 03 to set the conditions for the assault into Shughart-Gordon by 3-153d IN. This phase ends NLT202345 Jul 03 with OBJ SMITH seized, two successful breaches of the defense around Shughart-Gordon, the foothold secured, and 3-153d IN prepared to assault into Shughart-Gordon.

d. Phase IV (Decisive Operation-Assault): This phase begins NLT 202400 Jul 03 with 3-153d IN assuming the main effort and assaulting through 1-153d IN to seize Shughart-Gordon. 1-153d IN will defeat any forces attempting to reinforce Shughart-Gordon. TF 1-106th Avn supports 1-153d IN and 3-153d IN in the attack on Shughart-Gordon and continues to secure ROUTE FEBRUARY for brigade logistical elements. This phase ends with Shughart-Gordon secured and cleared of all enemy forces.

e. Phase V (Sustaining Operation-Return of Shughart-Gordon to Cortinian Control): This phase begins with the reduction of obstacles and consolidation and reorganization of the brigade vicinity OBJ BURCH. The brigade S5 will coordinate with the Republic of Cortina National Guard LNO for the return of Shughart-Gordon to Cortinian forces NLT 210900 Jul 03. This phase ends with relief in place of all brigade forces vicinity OBJ BURCH.

	2. Fires: Annex D (Fire Support)

a. Commander’s Guidance for Fire Support:

(1) Phase I: On Call SEAD to QF Net for TF 1-106th Avn; Neutralize 81mm Mortars; Priority of Fires to TF 1-106th Avn, 1-153d IN, 3-153d IN, and 2-153d IN in order.

(2) Phase II: Continue on-call SEAD for OH-58Ds and UH-60s; Neutralize 81mm mortars; Close artillery fire to assist with securing ROUTE FEBRUARY; priority of fires to TF 1-106th Avn, 1-153d IN, 3-153d IN, and 2-153d IN in order.

(3) Phase III: Provide 15 minute prep of perimeter of OBJ BURCH prior to breach; provide close fires to 1-153d IN to isolate objective and delay any counter-attack force; priority of fire to 1-153d IN, TF 1-106th Avn, and 3-153d IN, in order.

(4) Phase IV: Provide close fires to 3-153d IN and continue to isolate objective and delay any counterattack forces. Provide smoke if requested to assaulting force.

(5) Phase V: Neutralize 81mm mortars; priority of fire to TF 1-106th Avn,

1-153d IN, and 3-153d IN, in order.

b. Restricted Fire Areas: Requires brigade commander approval.

(1) LaCaze

VQ940396

(2) Jetertown

WQ078380

(3) Carnis

WQ024446

(4) Word Military Compound VQ890410

(5) Rancho 45

WQ004444

	Task:

1. Suppress enemy air defenses

2. Disrupt enemy ability to attrite friendly forces with indirect fires.

3. Disrupt and limit the enemies’ ability to observe our movement and prevent repositioning of enemy forces in or near objective.

4. Obscure enemy observation of ME from assault positions to point of breach and into objective area.

5. Disrupt counterattack force and prevent from engaging friendly assaulting forces.

	Purpose:

1. Allow friendly aviation freedom of movement in the brigade zone.

2. Allow ME (DO) and SOs to accomplish their missions.

3. Prevent enemy from identifying or interdicting attacking forces.

4. Enable assaulting forces to reach objective unobserved.

5. Allow assaulting force to seize objective and consolidate and reorganize.

	Method:

1. On call, QFN will engage enemy ADA systems in zone.

2. Proactive acquisition and counter battery using DS Q36 and artillery.

3. Preparatory fires on perimeter of objective area and beyond objective area.

4. Obscuration fires at point of breach.

5. Hellfire and Copperhead on point targets; and destruction fires on counter-attack force once identified.

	End State:

1. Enemy ADA units suppressed; no friendly aircraft lost to hostile ADA.

2. Enemy mortars and artillery are suppressed.

3. Enemy is deceived as to ME; unable to reposition forces on the OBJ; and hinders defensive preparations.

4. Obscuration minimizes friendly casualties and denies enemy ability to observe attacking forces.

5. Disrupt and delay the counterattack force.

	CONCEPT OF OPERATIONS (Cont’d)

	3. Reconnaissance And Surveillance: Annex B (Intelligence)

4. Intelligence: Annex B (Intelligence)

a. Priority of collection is to enemy on OBJ BURCH and along ROUTE FEBRUARY.

b. Priority of EW: Protect friendly C3I systems; locate enemy ADA and indirect fire weapons; degrade, disrupt, and destroy enemy C3I; and enemy CATK force.

5. Engineer: Annex F (Engineer)

a. Priority of effort to mobility then survivability.

b. Priority of support: During Phase I: TF 1-106th Avn, 1-153d IN, 3-153d IN, 2-153d IN, brigade TOC, Spt Bn, and FA, in order. During Phase II: TF 1-106th Avn, 1-153d IN, 3-153d IN, brigade TOC, Spt Bn, and FA, in order; Phase III: 1-153d IN, TF 1-106th Avn, 3-153d IN, 2-153d IN, brigade TOC, Spt Bn, and FA, in order; Phase IV: 3-153d IN, TF 1-106th Avn, 1-153d IN, 2-153d IN, brigade TOC, Spt Bn, and FA, in order. Phase V: 3-153d IN, 1-153d IN, TF 1-106th Avn, brigade TOC, Spt Bn, and FA, in order.

6. Air Defense: Annex G (Air Defense)

a. Priority of protection to aviation, C2, BSA, artillery, and maneuver, in order.

b. ADA Weapons Control Status (WCS) is TIGHT. Engage only those aircraft positively identified as enemy.

c. Air Defense Warning (ADW) is YELLOW. Attack by hostile aircraft is probable.

7. Information Operations: Annex R (PSYOP) and Annex U (Civil Affairs Operations)

	

TASKS TO MANEUVER UNITS

	1-153d IN

(Shaping Operation)
	· Follow TF 1-106th Avn during movement along ROUTE FEBRUARY to PL Moses Vic OBJ BURCH.

· Pass through TF 1-106th Avn, secure route from PL Moses to OBJ SMITH to set conditions for the seizure of OBJ SMITH.

· Isolate OBJ BURCH NLT 202100 Jul 03 and provide outer-circle security to allow attacking force to assault into OBJ BURCH.

· Provide guides to assist ME in movement from Truck Dismount Point to Assault Positions.

· Conduct primary breach Vic VQ887413 and alternate breach at VQ888414, secure a foothold, and Seize OBJ SMITH NLT 202345 Jul 03 to allow 3-153d IN to assault Shughart-Gordon NLT 202400 Jul 03.

· Receive OPCON /Tm Hvy (-) and Mech EN Plt (-) NLT 181800 Jul 03.

	3-153d IN

(Decisive Operation)

	· Conduct tactical movement from FOB MIKE to Truck Dismount Point (vicinity VQ888419) to position forces for assumption of main effort.

· Assume main effort and assault through 1-153d IN and attack NLT 202400 Jul 03 to seize OBJ BURCH (Shughart-Gordon) NLT 210900 Jul 03 to return the town to Cortinian control.

· Assist with the return of Shughart-Gordon to the Cortinians.

· Receive OPCON Tank Plt/Tm Hvy NLT 181800 Jul 03.

	2-153d IN

(Shaping Operation)
	· Assume security of FOB Mike to deny enemy the ability to interfere with FOB operations.

· Provide IN company as Brigade Reserve.

	TF 1-106th Avn

(Shaping Operation)
	· Conduct aerial route reconnaissance NET 192200 Jul 03 to locate and define obstacles, determine route status, and ID enemy locations along ROUTE FEBRUARY.

· Attack 201400 Jul 03 to secure ROUTE FEBRUARY from FOB to PL MOSES Vic Shughart-Gordon NLT 202030 Jul 03.
· Secure Truck Dismount Point vicinity VQ888419 to allow attacking force to dismount unhindered and begin movement to Assault Positions

· Provide attack helicopter support of both the SE and ME during both the shaping and decisive operations.
· Receive OPCON E/51st CAV , Tank Sec (w/rollers)/Tm Hvy and EN sqd/ Heavy EN Plt NLT 181800 Jul 03.
· Receive attached 39th MP Platoon NLT 190700 Jul 03.
· Be prepared to insert battalion scouts in support of reconnaissance objectives.

· Be prepared to conduct up to a company level air assault ops in support of attack on OBJ BURCH.

· On order resupply infantry battalions vicinity OBJ BURCH.

· Coordinate all aerial MEDEVAC operations in the regimental zone.

· Receive OPCON aerial MEDEVAC platoon NLT 182000 Jul 03.

	TASKS TO COMBAT SUPPORT AND COMBAT SERVICE SUPPORT UNITS

	F/202d ADA Bn
	· Provide FLASH precedence of any air assets approaching, or in, the brigade zone.

· Provide forward air defense protection to brigade units in conduct of zone reconnaissance.

	239th MI Co

	· Attach one GSR team to infantry battalions NLT 182000 Jul 03.

· Confirm location and identification of enemy C2, fire support assets, ADA, and counter-attack forces.

· Confirm any indications of enemy movement/direction of attack in the brigade zone.

	239th EN Co

	· Provide information on the size, type, and location of obstacles in zone.

	1-206th FA Bn

	· See Annex D (Fire Support)

	C/133d Sig Bn

	· Support 1st Brigade through network access.

· Provide technical support for all MSE systems in brigade AO.

	
39th CM Plt
	· Provide thorough decontamination in support of the regiment.

· Provide smoke section to 1-153d IN and 3-153d IN.

	39th SB

	· Provide 4 x 5 tons to infantry battalions for movement of troops and supplies.

· Provide 1 x 5000 gallon water tanker on call for decon support.

	TPD/318th POC

Annex R (PSYOP)

	· Provide TPT (loud speaker support) to infantry battalions to assist effort to conceal movement in the brigade AO. (Coordination with RS3 required.)

	CAT B/416th CA Bn (-)

Annex U (CMO OPNS)
	· Provide assistance to brigade units in movement of displaced civilians out of sector to prevent interference with tactical operations.

· Designate civilian collection points (coordination with brigade S3) to ensure control of displaced civilians in brigade sector.

	COORDINATING INSTRUCTIONS

	DECISION POINTS

1. When do I commit reserve to secure ROUTE FEBRUARY?

	PIR

· What is the status of enemy along ROUTE FEBRUARY in 3-153d IN zone of attack?

	FFIR

· What is the status of ROUTE FEBRUARY?

· Have we lost an infantry company?

	EEFI

· Location, composition, and disposition of reserve.

· What is the composition and disposition of 1-153d IN?

	2. When do I launch 3-153d IN?

	· Is there more than one AFF company occupying OBJ BURCH?

	· What is the combat power of 3-153d IN?

· Has 2-153d seized OBJ SMITH?
	· What is the composition and disposition of 3-153d IN?

	2. Risk Reduction Control Measures: MOPP READY.

3. Confirmation Brief: Immediately following OPORD Brief.

4. LD time is 201400 Jul 03.

5. Establish NFAs Vic DRTs.

6. Battalions can plan up to a company size air assault in support of this operation.

7. Time Schedule:

180600 Jul 03
Confirmation Brief

191800 Jul 03
Brigade Back brief

191900 Jul 03
Brigade Rehearsal

NET182100 Jul 03
Insert Battalion Scout NET

192300 Jul 03
Commo Check

200001 Jul 03
Retrans Check

201400 Jul 03
Bde attacks to seize OBJ BURCH (TF 1-106th Avn ground elements attack from FOB to secure ROUTE FEBRUARY).

NLT 202030 Jul 03
Secure ROUTE FEBRUARY to OBJ BURCH

NLT 202100 Jul 03
OBJ BURCH isolated

NLT 202345 Jul 03
OBJ SMITH seized and two breaches established

NLT 202400 Jul 03
Attack on OBJ BURCH Commences (Shughart-Gordon)

NLT 210900 Jul 03
Shughart-Gordon Secured

	SERVICE SUPPORT
	COMMAND AND SIGNAL

	1. Support Concept: 39th SB will provide direct support to combat units along MSRs from BSA throughout the zone.

2. Materiel and Services:

a. Supply:

(1) Units deploy with basic load of all CLs supply IAW Reg TAC SOP.

(2) CSR is RSR except as indicated in Annex I.

 b. Transportation: Priority per phase per Annex I.

c. Services: Clothing exchange, laundry, and bath available in DSA w/coordination through 39th SB.

d. Maintenance: Controlled substitution authorized. Cannibalization authorized by regimental commander.

3. Medical Evacuation and Hospitalization: MEDEVAC: Helicopter priority to litter urgent and litter priority patients.

4. Casualty evacuation: Annex I and brigade TAC SOP
	1. Command:

a. Brigade TOC: WQ028422

b. Brigade TAC: WQ028422 O/O VQ890420

c. BSA Location: See Annex I.

2. Signal: See Annex H.

	
	ACKNOWLEDGE.

WARHURST

COL

 OFFICIAL:

 Smith

 S3

	Annexes:

Annex A - Task Organization

Annex B - Intelligence

Annex C - Operations Overlay

Annex D - Fire Support

Annex E - Rules of Engagement (ROE)

Annex F - Engineer

Annex G - Air Defense

Annex H - Signal

Annex I - Service Support

Annex J - Nuclear, Biological, and Chemical (NBC) Operations

Annex K - Provost Marshal (Not Used)

Annex L - Reconnaissance and Surveillance Operations (Not Used)

Annex M - Deep Operations (Not Used)

Annex N - Rear Operations (Not Used)

Annex O - Airspace Command and Control

Annex P - Command and Control (Not Used)

Annex Q - Operations Security (Not Used)

Annex R - PSYOP (Not Used)

Annex S - Deception (Not Used)

Annex T - Electronic Warfare (Not Used)

Annex U - Civil-Military Operations (CMO)

Annex V - Public Affairs (Not Used)

 Distribution: Special

	

	

�

Receive WO2

Begin TLP

Receive Order

MA Brf

Mission Analysis

Cdr’s Guid

COA Devel

Hasty Anal

Dec Brf

WG & Synch

Issue Order

PAGE
20

