(UNCLASSIFIED)

Appendix 1 (INTELLIGENCE ESTIMATE), ANNEX B (INTELLIGENCE) TO 33D ASG OPORD 01-01

Appendix 1 (Intelligence Estimate) to Annex B (Intelligence) to OPORD 01-01

Reference Map and References: Map Series 1:50,000 edition 3-DMA series V784S sheet Ft. Chaffee.

AR 190-11; AR 190-13; AR 190-51; Physical Security Update 3, Sep 93; and FM 190-30, Physical Security, Mar 79.

Time Zone Used Throughout the Order: ROMEO

1. MISSION. See OPORD 01-01

 2. AREA OF OPERATIONS. See Appendix 2 (Analysis of Area of Operations) to Annex B

 (Intelligence) to OPORD 01-01

3. ENEMY SITUATION. The Island of Aragon is located approximately 2,070 nautical miles southeast of Washington, D.C. It consists of 3 independent nations: (1) The Republic of Victoria; (2) the Republic of Cortina; and (3) The People’s Democratic Republic of Atlantica (PDRA). Tension between the People’s Democratic Republic of Atlantica (PDRA) and the Republic of Cortina has increased. Attacks by Atlantican-supported insurgent forces of the Cortinian Liberation Front (CLF) have occurred against Cortinian officials, the military and the infrastructure. Atlantica has staged unprecedented ground, air and naval exercises, massing troop concentrations within 10 km of the Cortina-Atlantica border. Increased border tension has resulted in the forward deployment of military units by Cortina and the severing of diplomatic ties by Atlantica. Cortina believes the Atlantican troop buildup at the Cortina-Atlantica border is a clear sign of aggression and has requested a pullback of Atlantican military units, which Atlantica refused. Elements of the CLF have been conducting attacks throughout Cortina. These groups are active in urban centers such as Shreveport, Alexandria, Natchitoches, and the Leesville area and use the 81-mm mortar as its indirect fire system. The CLF depends heavily on the PDRA

A. Disposition. The enemy lives and operates in the AO and only assembles for training or

 missions.

B. Composition. The enemy can field 16, 5 to 7 man squads, and could mass to platoon/company

 size for High Payoff Targets (HPT). Platoons are assigned using operational zones, bounded by

 significant terrain features. Support obtained from 91st Assault Bn, CENFOR. The CLF’s

 strengths are a strong intelligence network between CLF and PDRA units; high motivation and

 loyalty; knowledge of their homeland terrain; high skill in guerrilla insurgent tactics (patrolling,

 raids, ambushes, terrorism); numerous supply cache sites; and skills in 81mm mortars and mine

 operations.

1. The PRA, a military branch of the PDRA, possesses strong engineer, EW, and chemical

 capability. The infantry unit is their most versatile component of ground forces. The PRA has

 strong air attack capability and airmobile/airborne capability (Mi-2 Hoplite and AN-2 Colt).

 They are capable of establishing local air superiority over the Cortinians.

 C.
Strength. We expect the enemy to be at 95% strength

 1. Committed Forces. Approximately four cells of 5-7 man units are operating in the AO with

 81mm mortars to support their forces.

 2. Reinforcements. None, however, guerrillas do have a support network of local nationals.

 3. Engineer. Unconventional forces trained by Atlantican regulars in demolitions, using

 stolen TNT or C4 as well as Atlantican supplies of SEMTEX. No radio detonation.

 4. Air. Atlantica can support with Mi-24 Hind, MI-8 Hip, Mi-2 Hoplite, AN-2 Colt, and SU-

 25 Frogfoot. It is believed that support will be limited to airmobil only.

 5. Artillery. None.

 6. NBC. No nuclear assets, possible non-persistent nerve and blood agents delivered by

 sabotage.

 7. Air Defense. None to date.

 8. Unconventional Warfare. 5-7 man cells.

 D. Recent and Significant Activities. TBP

 E. Peculiarities and Weaknesses.

1. Personnel. Recruited from local population and trained in Atlantica.

2. Intelligence. Provided by local sympathizers.

3. Operations.

 4. Logistics. Local civilian support with Class 1 and 8, also the CLF depends heavily on the

 PDRA for weapons and ammunition.

5. Civil-Military Operations. None.

6. Personalities. Unknown.

4. ENEMY CAPABILITIES.

 A. Enumeration:

1. COA 1: (Most Likely) The most likely enemy COA is that the PRA and CLF will utilize their guerrilla insurgent tactics against 33D ASG logistics operations especially sabotage and supply contamination. They will continue to conduct reconnaissance and limited combat operations on rear support areas, with priorities of ASP’s, fuel points, MSR’s, transportation assets, key bridges, and Class I (sabotage with bio/chem agents) storage facilities. They will establish cache sites to support infiltration and operations, and will continue to conduct terrorist acts to interfere with logistical support and reduce the overall effectiveness of U.S. forces.

2. COA 2: (Most Dangerous) The enemy attacks in mass while the 33D ASG deploys into the

 operational area.

3. COA 3: (Least Likely) The enemy attacks in platoon size elements with direct combined arms support of Atlantica.

 B. Analysis and Discussion:

 1. Advantages of COA 1:

 a. The enemy does not risk exposing large numbers of troops to superior U.S.

 firepower.

 b. Enhances enemy chances of success and morale remains high with successful missions.

 c. Operations are rapid then cell disperses.

 d. Enemy is fighting on familiar territory, choosing time and place of attack.

 e. Terrain favors small dismounted attacks.

2. Disadvantages of COA 1:

 a. The enemy is outgunned and susceptible to well trained immediate action drills.

 b. No organic transportation assets.

 c. Limited by what he can carry or cache.

 3. Advantages of COA 2:

 a. If successful with high U.S. casualties, can erode U.S. civil support at home.

 b. Gain stature in the world community.

 4. Disadvantages of COA 2:

 a. Failure could cost the entire unconventional force.

 b. Overwhelming U.S. force is unlikely.

 c. Most expose his forces.

 5. Advantage of COA 3:

 a. Could overwhelm National Forces and become ruling power.

 b. Stronger ties with Atlantica offers stronger military and trading partner.

 6. Disadvantage of COA 3:

 a. Appears aggressive and isolates self from world community

 b. Loses sympathy of the world community (financial support) as underdog.

5. CONCLUSIONS.

 A. Effects of Intelligence Considerations on Operations:

 B. Effects of Area of Operations on our COA: AO favors small unit tactics in cover, concealment,

 and avenues of approach. and fields of fire.

 C. Most Probable Enemy COA: The enemy will likely use COA 1.

1. In Assembly Area: Expect the enemy to maintain continuous reconnaissance of our defensive positions up to the attack and to run rehearsals of their attack strategy.

2. On Objective: Expect attacking forces to obscure our units with smoke and HE indirect fire as the support moves into position. The ambush/sniper element will attack aggressively and exfiltrait within minutes. Attacks will occur against small isolated units, bends in roads where terrain is restricted (i.e. bridges, constricted terrain) on MSR’s and weakly defended positions.

3. Area of Interest: Expect sniper and small ambushes throughout all LOC’s to disrupt support

 OPS in AI. Aggressive recruiting in villages. Harrasment of civilian non-supporters,

 looting and smuggling.

C. Enemy Weaknesses and Vulnerabilities: The enemy is limited by what he can carry on his back or cache. Primitive medical support. Must move thru restricted terrain or use forged documents to pass thru friendly checkpoints. Susceptible to airmobil/air assault attacks. Must preposition sufficient 81mm rounds prior to attack.

Tabs:

A- Enemy Situation Overlay: TBP
B- Order of Battle

C- Situational Templates Overlay

D- Enemy Courses of Action Sketch: TBP
E- Intelligence Assets: TBP

TAB B (Order of Battle)

Order of Battle

Unit
Equipment
Status

Squads (3-4) 5-7 troops
1 NVD, Sniper rifles, small arms
 95% in men & equip.

1 light infantry company
3 Light MG 7.62,
95% in men & equip.

3 Medium Mort. Sec.
4 x 81mm
95% in men & equip.

TAB C (Situational Templates Overlay)

Current Situation

�

People’s Democratic Republic of Atlantica

PDRA

Little Rock

Island

Pine Bluff

Island

VICTORIA

CORTINA

Quachita

Mtns

XXXX

Leesville

Alexandria

Fort Polk

Beaumont

Port Arthur

Island of Aragon

Threat:

Insurgency in Cortina

PDRA threatening to attack Cortina

U.S. Forces Deploy to:

Help fight insurgency

Deter PDRA attack

B-1-4

