

D

PEACEKEEPING TECHNIQUES

INDEX

Purpose
2

Brief
2

PRINCIPLES
3-5

1.
Basis
3

2.
Accomplishment of a mission
4

3.
Rules of Engagement
4

4.
Methods
5

5.
Summary
5

6.
Requirements
5

Annex 1
6-10
Special situation No 1, First Requirement
6-8

Course solution First Requirement
9-10

Annex 2
11-13
Special situation No 2, Second Requirement
11-12

Solution Second Requirement
13

Annex 3
14-17
Special situation No 3, Third Requirement
14-15

Solution Third Requirement
16-17

PEACEKEEPING TECHNIQUES

Advance Sheet

Purpose

The purpose of this block is to give general knowledge of the different methods, which normally could be used by a UN-force in its peacekeeping mission as a common basis for a staff officer in a UN force.

Brief

The first hour of the time allotted to this block will be covered by an introduction.

The rest of the time will be spent on preparation, presentation and discussions of the student’s solutions.

Sample of solutions to the different requirements will be issued afterwards.

PRINCIPLES

1.
Basis

Basic principles for military activities

Armed forces of a state operate under national doctrine and guiding principles. When they serve as a part of UN peacekeeping operation there are certain basic international principles that govern their actions..
· Impartiality should always guide the military component actions.
· Consent and cooperation from the parties to the conflict.
· Appropriate use of force from the UN forces.
· Unity and international character of the UN force will reflect the will and presence for the international community.

· Respect for principles of international humanitarian law.
· Respect for local law and customs.
The tactical principles in peacekeeping operations are based upon the fact that UN-forces have been established and sent to different areas mainly in order to (or bring about) an end to violence by peaceful means (and prevent a renewal of the fighting). This indicates that UN units are not supposed to be engaged in combat activities, except in special situations.

The tasks normally assigned to a UN peacekeeping force can generally be summarised as follows:

- Support to peacemaking and political negotiations

- Provide a secure environment

- Observation and monitoring

- Interposing

- Preventive deployment

- Disarmament, demobilisation and reintegration (DDR).

- Demining

- Enforcement of sanctions

- Reforming and training of the Security sector (e.g. Police, Customs)
- Restoration and maintenance of law and order.

- Human rights monitoring

- Support to humanitarian activities

- Protection of civilians.

- Supervise a cease-fire, truce or an armistice agreement.

- Inspections of military camps, installations etc.

- Supervise that military units are confined to designated areas.

All UN peacekeeping operations take generally place either on the request or consent of the parties concerned.

2.
Accomplishment of a mission

In order to accomplish a mission, it could be necessary to establish and deploy military UN peacekeeping units (UN-battalions, observer groups, etc.) in Sectors, a Demilitarised Zone or in a Buffer Zone between the opposing forces. This would enable a UN force to:

- Provide a secure environment

- Exercise control and surveillance of an area or boundaries between the opposing parties.

- Prevent infiltration within the area or a confrontation between the opposing forces.

- Complete the separation of the opposing sides so as to establish a Buffer Zone (or equivalent).

- Direct local negotiations between the parties concerned.

It should be stressed that any peace-keeping operation also has a political objective. In general terms the mission is to calm down a situation to enable negotiations.

The UN peacekeeping force can be developed from an interposing force to be operating in a Buffer Zone.

In a Peace Enforcement Mission (Chapter VII) UN will provide security by deploying a credible amount of forces in the whole country/nation, along CFL and confrontation lines.
In addition to the above, the task may also involve a certain surveillance of the opposing parties’ military and paramilitary units within a specified zone in order to see:

- That permitted units are not increased above the strength as agreed upon by the UN and the parties involved.

- That existing fortifications are not reinforced or enlarged.

- That there is no increase of arms and supplies etc., apart from those agreed upon.

Forces may also be assigned tasks such as supervision of refugee camps, movements and repatriation of refugees, exchange of prisoners, supply transportation, etc.

Peacekeeping forces may also become involved in relief work such as reactivating of functions within the public administration, rebuilding of destroyed houses, etc.

Aid to refugees and/or relief work may necessitate co-ordination with international relief-organisations.

3.
Rules of Engagement

Rules of Engagement (ROE) are the means by which the UN can provide direction to commanders at all levels governing the use of force. They are approved by the UN and may only be changed with its authority. Experience from previous UN Peace Keeping Operations shows that the use of force is normally only accepted in self-defence or as a last resort when UN personnel, property or positions are attacked. In a Peace Enforcements Operation the ROE are more “robust”, meaning that necessary (including deadly) force can be allowed to fulfil the mission, e.g. disarming troops or protecting civilian population.

4.
Methods
The execution of an operation may include the following activities:

- Observation (OP)
- Patrolling

- Check points (CP)
- Search operations

- Interposing

- Tailing

- Escort and convoy

- CM COORD

- Demining

- Control of movement (traffic control)

- Guarding of vulnerable points

- Show of force

- Riot control

- Negotiations and liaison
- Humanitarian activities

5.
Summary

The main principles for the use of UN units are the following:

(1) To create a safe and secure environment.

(2) Observe, patrol and report of any violation of agreements, etc.

(3) Interpose UN-troops to de-escalate tension between the parties.

(4) Show of force to give the impression of UN superiority on the actual trouble spot.

The execution along these principles needs:

(1) An efficient information service

(2) Reliable and secure communications

(3) Mobile reserves with high readiness

(4) Freedom of movement

(5) Well-trained and disciplined troops with adequate equipment and resources

(6) Well-trained staff officers for liaison with the parties involved

6.
Requirements

Student officers work in normal working groups. After a general presentation of the requirement (s) each group will prepare a presentation and discussion of the problems (Annex 1 to 4).

The presentation of the solution will be given orally.

Map-sketches will be available.

Annex 1 Page 1(4)

SPECIAL SITUATION No 1
Background:

UNMIB documents
Situation:

· During the war BK forces attacked and partly occupying the area around Åkers Styckebruk from BM.

SWEBAT will, as a part of the UN Mission in BOGALAND, deploy in the territory of Åkers Styckebruk. In SWEBAT AOR are the town SOLBERGA which is the regional capitol. SOLBERGA is a potential hotspot with a mixed population of ethnic groups from both TEDA and VALLA.

SWEBAT MECH COY 4 and 5 are assigned to Task Force South and are not available for this deployment.

Ordered by the HQ UN Mission SWEBAT is to

· set up CP North and South of the two crossing points in ZOS

· control the traffic across the border to/from Åkers Styckebruk by OP, CP and CPT

· observe and report the situation in ZOS by OP and OPT

· monitor the situation in AOR by patrolling

During the recce it was discovered in SWEBAT that the unit could oversee the whole border from locations 1, 2, 3, 4 and 5, and the most vital part from locations 1, 4 and 5.

SWEBAT also knows that the unit can oversee the whole ZOS from locations 6, 7, 8, 9, 10, 11 and 12, and the most vital part from locations 6, 10 and 13
According to the SOFA SWEBAT has been offered barracks by the local authorities in SOLBERGA town, where the whole battalion can be accommodated in barracks. There are also barracks available in the area of TÄBYLUND.
You have been informed by UN civilian organisation that they will have all necessary OP and CP ready in two months from now on.

You have been informed by CMPO that in one month from now on between 10% and 15% of the BN will be on leave according to normal SOP regulations.

FIRST REQUIREMENT

CO SWEBAT wants you as the COO to make a “manning plan” (how many camps, CP, OP and units for OPT, CPT and patrolling) for the different tasks and a skeleton plan for CP and OP.

(Use the sketch map of the terrain and the organisation chart of SWEBAT enclosed.)

[image: image1.wmf]SWEBAT

Personell

Sedan

and 4x4

Trucks and

others

APC

HQUNIT

LOGCOY

170

10

30

HQCOY

125

16

13

FIELD ENGINEERING COMPANY

157

5

8

RECCEPLATOON

38

8

3

MILITARY POLICE

18

5

BNUNIT

MECHCOY1

208

7

6

18

MECHCOY2

208

7

6

18

MECHCOY3

208

7

6

18

MECHCOY4 (Task Force South)

208

7

6

18

MECHCOY5 (Task Force South)

208

7

6

18

Total

1548

79

84

90

Annex 1 Page 2(5)

[image: image8.wmf]SWEBAT ORGANIZATION

RECCE

MILITARY

POLICE

LOG

COY

HQ

COY

...

...

...

...

...

...

HQ

MORTAR

TRANSPORT

SIGNAL

MEDICAL

ENGINEER

..

SUPPLY

...

FIELD

ENGINEERING

...

..

[image: image7.wmf]SWEBAT ORGANIZATION

RECCE

MILITARY

POLICE

LOG

COY

HQ

COY

...

...

...

...

...

...

HQ

MORTAR

TRANSPORT

SIGNAL

MEDICAL

ENGINEER

..

SUPPLY

...

FIELD

ENGINEERING

...

..

Annex 1 Page 3(5)

[image: image2.emf]MAIN ROAD

ZOS

CFL

TEDA

VALLA

A-TOWN

B-TOWN

SOLBERGA TOWN

8

12

13

11

7

10

9

6

5 4

3

2

1

0 10 km

Annex 1 Page 4(5)

COURSE SOLUTION TO REQUIREMENT No 1

1. Because of various reasons (material resources, manpower, timeframe, tactical demands, requirements set by the mission and the tasks) the solution should follow principles:

· One company can man

(1.)
3 OP/CP with one platoon

(2.)
One platoon for patrolling and manning CPT
(3.)
One platoon in camp, , guard duties, training
(4.) One platoon on leave
· To man an OPT on 24 hr-basis in a long term requires one platoon

· Until the UN civilian organisation has constructed permanent OPs we have to manage

with OPT/CPT

(See map sketch for deployment, example only.)

2. As an inventory of major manpower assets and capacities the next list can be understood as a guideline only.

1.
MECH COY 1
one platoon in camp for guard duties/ Rapid Reaction Group or reserve

duties, training etc

one platoon on leave

one platoon for patrolling

one platoon for manning OP 11, 12 and the CP at ZOS
2
MECH COY 2
one platoon in camp for guard duties/ Rapid Reaction Group or reserve

duties, training etc.

one platoon for patrolling

one platoon as to man two CP at ZOS and OP8

one platoon on leave

3
MECH COY 3
one platoon in camp for guard duties/ Rapid Reaction Group or reserve

duties, training etc.

one platoon for patrolling

one platoon as to man the two CPs at the boarder and OP 4

one platoon on leave

One Bn camp in SOLBERGA town.
Note:

If necessary the numbers of patrols, (mobile/ temporary) OPT and CPT can be increased during limited period. This can include cancellation of leave days, training programmes etc.

In addition to what has been said above, the HQ elements and the logistics parts can in some cases establish OPT/CPT, perform guard duties, and send out patrols.
Annex 1 Page 5(5)

[image: image3.emf]MAIN ROAD

ZOS

CFL

TEDA

VALLA

A-TOWN

B-TOWN

SOLBERGA TOWN

OP

OP

OP

OP

0 10 km

CP

CP

CP

CP

CP

MECH COY 3

MECH COY 1

MECH COY 2

Annex 2 Page 1(3)

SPECIAL SITUATION No 2

1.
During the war TEDA and VALLA the area around SOLBERGA was occupied by TEDA forces, as described before in Requirement No 1, TEDA Forces is occupying the area south of the SOLBERGA and to the south of the city STRÄNGNÄS.

2. TEDA troops man positions, patrols and conduct search operations with company sized troops every now and then in the villages and in SOLBERGA city. The task is to find possible weapons aimed for resistance actions against TEDA. The troops, often belonging to Special Forces, for these operations are brought from TEDA itself. The deployment and organisation of SWEBAT is as in Requirement No 1 and it has been in the mission area since late last year. SWEBAT do not have very friendly relations with the TEDA forces but the presence of the UN force has been accepted by the belligerent parties.

One of the tasks of the SWEBAT is to monitor and report all TEDA activities in details to Force HQ. (See sketch map enclosed.)

SECOND REQUIREMENT

CO SWEBAT ordered the SOO to draft a Tailing plan with a commander’s intention - "not a single TEDA soldier may go around without my knowing when and where, not a single house may be searched without my knowing how and what was found".

As Senior Operations Officer (SOO) prepare a skeleton plan how this tailing and search operations will be carried out.

Annex 2 Page 2(3)

[image: image4.emf]MAIN ROAD

DIRT ROAD

ZOS

CFL

TEDA

VALLA

A-TOWN

B-TOWN

SOLBERGA TOWN

OP

OP

OP

OP

0 10 km

CP

CP

CP

CP

CP

MECH COY 3

MECH COY 1

MECH COY 2

TEDA POS

VALLA POS

Annex 2 Page 3(3)

SOLUTION SECOND REQUIREMENT

1.
Tailing of TEDA movements
· SWEBAT has to re-deploy to the vicinity of the border if needed with new positions of OPT and CPT.

· All SWEBAT positions in occupied areas shall have one patrol - vehicle + 2-3 men - in one minute's readiness for tailing when a TEDA patrol passes by.

· Tailing will continue until the BK patrol has either reached a BK compound or left the country.

· All OP and CP with observation devices will “keep track”/observe and report the actual movements of the BK patrols within area of observation.

· SWEBAT patrols report the movements to OPS Room.

· The tailing has to be executed in such a way that it cannot be interpreted as escorting - proper distance has to be kept.

2.
Search operations/battalion level
· All units have to establish patrols of 2-3 men from the whole unit, only minimum/necessary manning will be left in positions and HQs.

· MECH COY 2: contact-point – road junction 4 km NW of SOLBERGA ASAP after order- CO MECH COY 2 in charge.

· MECH COY 3: contact-point – road junction 5 km NNE of CP at ZOS ASAP after order - CO MECH COY 3 in charge.

· MECH COY 2: contact-point – road junction 7 km NNE of CP at ZOS ASAP after order – CO MECH COY 2 in charge.

· HQ and Supply Coy patrols in reserve in SOLBERGA area, contact point HQ main parking lot – CO HQ Coy in charge to lead an operation on order.

· SWEBAT OPS orders the final deployment according to the situation and keeps the not yet engaged patrols under its control to direct them to the locations, where needed.

3.
Search operation/patrol level
· Patrols take the basic positions in the village/location automatically after being alarmed, so that it will not be blocked outside by BK.

· The villages/towns have SWEBAT unit leaders, each familiar with the area and the situation and trained to lead an operation.

· Patrols follow all TEDA movements and TEDA-patrols inside the buildings. (May use camera and/or video camera).

· SWEBAT leader deploys the patrols during the search operation by using radio - he stays in the vicinity of the respective TEDA commander on the spot in order to have connection if confrontation occurs.
Annex 3 Page 1(4)

SPECIAL SITUATION No 3

(ROE as in ROE for BOGALAND)

1.

In the conflict between TEDA and VALLA, TEDA is still deploying (permanent violation of the Cease Fire Agreement) one platoon on the "CAROBTREE HILL" 900 m N of the main road (see sketch map enclosed): MECH COY 2 SWEBAT is responsible for this area. 25 1500 Z MAR the local VALLA commander called the CO SWEBAT saying: 'We will attack "CAROBTREE HILL" if the TEDA soldiers on the hill do not withdraw from their positions back behind the ZOS within one hour.

Ten minutes later it was reported that one reinforced VALLA Company was on the move from an area south of “TANGO HILL”. It was estimated that the company could reach "TANGO HILL" in one hour.

The battalion has the RECCE Platoon in 30 min readiness and one platoon in each company is earmarked as BAT reserve in 30 minutes readiness.

The distances to "CAROBTREE HILL" are from
MECH COY 1:
20 minutes

"
MECH COY 2:
10 minutes

"
MECH COY 3:
50 minutes

“
RECCEPL:

50 minutes.

2.
Coy organisation in SWEBAT
(As in SWEBAT organisation chart used earlier)

THIRD REQUIREMENT

You are CO SWEBAT. What action should be taken at present?

Annex 3 Page 2(4)

[image: image5.emf]ZOS

ZOS

CFL

CAROBTREE HILL

TANGO HILL

Main road from B-TOWN

Dirt road

O meter 1000 meter

Annex 3 Page 3(4)

SOLUTION THIRD REQUIREMENT

The situation needs quick action from SWEBAT in order to avoid a clash between the two parties. Interposing troops between the forces seem to be possible on “TANGO HILL".

· Keep the parties apart, preferably not even seeing each others

· Convince them that the situation is in your hands

Negotiations must start as soon as possible to keep both sides apart from each other and leave the two hills in the hands of SWEBAT.

In order to show UN flag and be prepared to take over "TANGO HILL", SWEBAT should be deployed both on "CAROBTREE HILL" and "TANGO HILL" (see map sketch).

Samples of order to be given:

Orders given by CO SWEBAT
	Time
	By
	To
	Order

	251515

	Radio

	All coy Comdr

	“The VALLA threatens to attack CAROBTREE HILL

at 16 hrs.

MECH COY 2 attached all BN reverse platoons and the RECCE PLATOON, prevent open clashes by interposing.

First unit on the spot is going to show UN presence (Show of UN flags) on TANGO HILL.

Second unit on the spot is to show UN presence (Show of flags) on CAROBTREE HILL.

RECCE PLATOON will stop all traffic leading to CAROBTREE HILL from the south.

Platoon from MECH COY 2 will set up CPT on the dirt road between TANGO HILL and CAROBTREE HILL.

CO MECH COY 2 on TANGO HILL.

I myself will go to CAROBTREE HILL.

We have sent LO from BN to the parties

Endstate of this task: All TEDA and VALLA troops out of the ZOS”.

Info will be sent to the Force HQ and then CO will go to the CAROBTREE HILL area.

Annex 3 Page 4(4)

[image: image6.emf]O meter 1000 meter

ZOS

ZOS

CFL

CAROBTREE HILL

TANGO HILL

Main road from B-TOWN

Dirt road

Second unit on

CAROBTREE HILL

to show UN flag

Third unit south of

TANGO HILL

to stop the unit

from VALLA

CP

CP

First unit on

TANGO HILL

to show UN flag

� EMBED PowerPoint.Slide.8 ���

..

10(17)

_1185345511.xls
]Sheet1

				HQ		Personal		Sedan and 4x4		Trucks and others		APC

		HQUNIT

				FORCE HQ COY		125		7		19		10

				MILITARY POLICE SUB/UNIT		48		17		1

				HQ SIGNAL UNIT		269		40		45

		LOGCOMPONENT

				MOVEMENT SUB/UNIT		30		4		3

				HQ FIELD ENGINEER UNIT		109		17		2

				WATER PROVISIONING SUB UNIT		31		1		2

				MEDICAL COMPONENT		35				2

				TRANSPORT COMPANY		85		2		55

		UNIT

				SWEBAT		1548		79		84		90

				NORBAT		858		60		61		45

				FINBAT		1196		74		71		75

				TOTAL		4334		301		345		220

		FINBAT				Personal		Sedan and 4x4		Trucks and others		APC

		HQUNIT

				LOGCOY		170		10		30

				HQCOY		125		16		13

				RECCEPLATOON		38		8		3

				MILITARY POLICE		18		5

		BNUNIT

				MECHCOY1		169		7		5		15

				MECHCOY2		169		7		5		15

				MECHCOY3		169		7		5		15

				MECHCOY4		169		7		5		15

				MECHCOY5		169		7		5		15

				Total		1196		74		71		75

		NORBAT				Personal		Sedan and 4x4		Trucks and others		APC

		HQUNIT

				LOGCOY		170		10		30

				HQCOY		125		16		13

				RECCEPLATOON		38		8		3

				MILITARY POLICE		18		5

		BNUNIT

				MECHCOY1		169		7		5		15

				MECHCOY2		169		7		5		15

				MECHCOY3		169		7		5		15

				Total		858		60		61		45

		SWEBAT				Personell		Sedan and 4x4		Trucks and others		APC

		HQUNIT

				LOGCOY		170		10		30

				HQCOY		125		16		13

				FIELD ENGINEERING COMPANY		157		5		8

				RECCEPLATOON		38		8		3

				MILITARY POLICE		18		5

		BNUNIT

				MECHCOY1		208		7		6		18

				MECHCOY2		208		7		6		18

				MECHCOY3		208		7		6		18

				MECHCOY4 (Task Force South)		208		7		6		18

				MECHCOY5 (Task Force South)		208		7		6		18

				Total		1548		79		84		90

		DANBAT				Personal		Sedan and 4x4		Trucks and others		APC

		HQUNIT

				LOGCOY		170		10		30

				HQCOY		125		16		13

				RECCEPLATOON		38		8		3		3

				MILITARY POLICE		18		5

		BNUNIT

				MECHCOY1		169		7		5		15

				MECHCOY2		169		7		5		15

				MECHCOY3		169		7		5		15

				MECHCOY3		169		7		5		15

				Total		1027		67		66		63

]Sheet2

		

]Sheet3

		

_1185348289.ppt

SWEBAT ORGANIZATION

...

...

...

...

...

...

HQ

MORTAR

TRANSPORT

SIGNAL

MEDICAL

ENGINEER

..

RECCE

MILITARY

POLICE

LOG

COY

HQ

COY

SUPPLY

...

FIELD

ENGINEERING

...

..

