

Combined Joint Special Operations Task Force – Arabian Peninsula (CJSOTF-AP)

Purpose: Provide an Operational Overview

COL Kenneth Tovo

27 February 2007

The overall classification is:
Unclassified

Agenda

- **Who We Are (1 slide)**
- **Photos (3 slides)**
- **CJSOTF-AP Operational Reach (1 slide)**
- **Foreign Internal Defense (1 slide)**
- **Operational Vignette (4 slides)**
- **Non-Kinetic Vignette (2 slides)**
- **Summary (1 slide)**

Who We Are

Green Berets
1st SFG (A)
FT Lewis, WA

CJSOTF-AP HQ
Green Berets
10th SFG (A) HQ
FT Carson, CO

SEALS
SEAL Tm 3, 5, and 7
Coronado, CA

SEALS
SEAL Tm 4, 8, and 10
Little Creek, VA

CJSOTF-AP HQ
Green Berets
5TH SFG(A)
FT Bragg, NC

Goal: Self-Reliant and Self-Sustaining

Strength: Tactical Confidence

UNCLASSIFIED

Focus: Inculcating Values –

Nation over Self, Tribe, or Religious Interests

UNCLASSIFIED

CJSOTF-AP Operational Reach

UNCLASSIFIED

- Train / Advise Iraqi Army
- Train / Advise Police

- CJSOTF-AP Trains, Advises, and Assists:
 - 39 Iraqi Army Battalions
 - 13 Iraqi Police Units
 - 99% of operations are by, with, & through Iraqis
- CJSOTF-AP Engages local residents, tribes, city and provincial government officials to gain influence
- CJSOTF-AP Leverages PAO, CMO and PSYOP for non-kinetic targeting/influencing.

UNCLASSIFIED

How the CJSOTF Fights

Foreign Internal Defense in combat

Operational Vignette

Operational Vignette

Operational Vignette

Operational Vignette

Non-Kinetic Vignette

Non-Kinetic Vignette

DETAINED

PROPAGANDA SIEZED

Summary

CJSOTF-AP's role in Iraq is three-fold:

- Develop ISF capability to conduct COIN**
- Neutralize insurgent capability through intelligence-driven, precision operations**
- Employ non-kinetic enablers to achieve desired and lasting effects**

TASK FORCE LEGION

Back-up Slides

CJSOTF-AP "EKG" Model

Effective Targeting Through Time

HVI

Prosecution of mid-level targeting develops actionable intelligence on network leaders

Network

Leader

Focus on cell leaders and high level facilitators IOT isolate network subsets and effectively disrupt networks

Facilitator

Facilitator

Network Subset

Leader

Facilitator

Facilitator

Technician

Technician

DA Soldier

Continue CJSOTFAP Targeting Methodology

Once triggers are exhausted, target cell members IOT drive intelligence for follow on operations

- Facilitators
- Financiers
- Enablers
- C2
- Cell Leaders
- Network Critical Path

- Soldiers
- Cell Members
- Infrastructure

Cell 1

Cell 2

Leader

Leader

DA Soldier

DA Soldier

Technician

Facilitator

Facilitator

Technician

DA Soldier

DA Soldier

Targeting Vignette

— IEDs Detonated
— IEDs Effective

Prior to C. Ghurayb activity, against advanced IED devices.

Follow AQIZ IED immediate reduction in detonated IEDs.

CJSOTFAP Targeting Results:

- 16 ops over 5 months
- 37 detainees
- Disruption of Abu Ghurayb AQIZ affiliated IED network subset.

CJSOTFAP continues to develop and action targets.

CJSOTF-AP Operations to disrupt Extra-Judicial Killings (EJK)

Operational Vignette

Operational Vignette

Operational Vignette

Operational Vignette

Operational Vignette

