THIS IS A WORKING VERSION
NOT A COMPLETED DOCUMENT
NATO ORDER OF BATTLE

1989

V8.6
The original document, including many of the orbats and the forward was prepared by Andy Johnson, to whom I owe a great debt of gratitude for preparing the original document. At this point, with the exception of some parts of the US lists (and the TO&E), little of his original work remains except his insightful commentary, which appears in blue.
Last update by Mr. Johnson: 27 May 00

Last update by Pat Callahan: 25 October 12
NATO ORDER OF BATTLE - 1989

TABLE OF CONTENTS

Left Click on the page numbers to jump to that section (control-left click on some machines)
NATO Forward
5
United States Army
6
United States National Guard & Reserves
25
US Army generic TO&E
51
United States Air Force
54
United States Marine Corps
71
United States Naval Air Power
80
British Army
89
British Royal Air Force
103
British Royal Marines
108
German Army
110
German Luftwaffe
154
Belgian Royal Army
160
Belgian Royal Air Force
164
Canadian Forces
165
Danish Royal Army
172
Danish Royal Air Force
176
French Army
177
French Air Force
190
Greek Army
192
Greek Air Force
196
Italian Army
198
Italian Air Force
214
Luxembourg Army
217
Netherlands Royal Army
218
Netherlands Royal Air Force
224
Norwegian Royal Army
226
Norwegian Royal Air Force
230
Portuguese Army
231
Portuguese Air Force
233
Spanish Army
235
Spanish Air Force
243
Turkish Army
245
Turkish Air Force
250
Non-Aligned European Countries

Austrian Army
252
Austrian Air Force
260
Finnish Army
263
Finnish Air Force
267
Irish Army
268
Irish Air Corps
269
Swedish Army
270
Swedish Air Force
275
Swiss Army
277
Swiss Air Force
281
Yugoslav Army
283
Yugoslav Air Force
288
Appendices
Appendix 1: NATO Deployments
289
Appendix 2: NATO Organization
293
NATO ORDER OF BATTLE - 1989

Andy Johnson’s References:

References:

1.
Almanac of Airpower 1989

2.
Jane's Defense Weekly's published in the late 1980's

3.
Military Technology’s World Defense Almanac 1988, 1989 and 1990

4.
NATO Armies Today, Osprey Publishing 1987

5.
NATO in Europe 1989

6.
The British Army in the 1980’s, Osprey Publishing 1987

7.
US Army Active Troop List, June 1988 and June 1989

8.
US Army Field Manual 1-111 Aviation Brigades August 1990

9.
US Army Green Book 1988, 1989, and 1990

10.
US Army, British Army, Canadian Army, and assorted unit internet home pages

Note 1: Only the Combat and Combat Support units are listed. The Combat Service Support such as maintenance, medical, and transport were excluded.

Note 2: Throughout this OOB there will be an occasional bold designation or value other than titles. Since research is not an exact science, sometimes I had to resort to a more refined approach…I took a swag (stupid wild a-- guess), hence the bold lettering. Newly updated information will be underlined.

References Added For Revised Edition:

1. Armies of NATO’s Central Front, David Isby and Charles Kamps, 1985

2. Jane’s Armour & Artillery, 1986-87 and 1992-93
3. ORBATs available at ORBAT.com
4. “Combined Arms,” GDW, Frank Chadwick, 1987

5. World Armies Today, John Keegan, 2nd Edition, 1983 (good for general organizational information)

6. IISS Military Balance 1989-90, 1990-91, 1991-92 (last is particularly useful, as it has initial CFE declarations)
7. USNI’s Combat Fleets of the World 1988/89 and 1990/91

8. Various Micro Mark army lists for some specialist units (for example, Gurkhas, Spanish Marines and Paras, Greek special forces, etc)

9. Jane’s NATO Handbook 1990-91 (OOB comes straight from IISS, but best source out there for holdings of older equipment)

10. John Baugher’s US Aircraft Encyclopedia was extremely useful for nations holding US aircraft.

In addition, numerous web sites were utilized and are noted in each individual section.

NORTH ATLANTIC TREATY ORGANIZATION
Historical Introduction:

NATO was organized on 4 April 1949 with 12 original members as a response to the growing Soviet threat. Belgium, Canada, Denmark, France, Great Britain, Iceland, Italy, Luxembourg, Netherlands, Norway, Portugal and the United States became a unified force to protect Western Europe. Greece and Turkey joined NATO on 18 February 1952 followed by West Germany on 9 May 1955. Spain joined on 30 May 1982. As the Cold War in the eighties heated up, new and modern equipment entered into service throughout NATO and the Warsaw Pact in ever increasing numbers. By July 1989, most of Europe had become an armed camp with both sides having reached a pinnacle of proficiency and capability. Unexpectedly, in November 1989, the Berlin wall came crashing down and in December, Soviet President Gorbachev stunned the world by announcing a unilateral withdrawal from Eastern Europe. This was soon followed by massive downsizing throughout Europe and America with units and designations changing faster than ever before. In August 1991, Soviet hard-liners attempted to reverse the situation and following a failed coup attempt, the Soviet Union ceased to exist. Presently, the former foes are no longer poised for global annihilation, but face new challenges as old hatreds and fears re-surface. Recently, Poland, Hungary, and the Czech Republic, all former Warsaw Pact members, joined NATO in March of 1999. Other former Warsaw Pact and Soviet Republics are seeking membership as NATO struggles to find new purpose.

Named locations were peacetime barracks positions. Prior to hostilities, all units would deploy to their wartime General Defense Plan (GDP). There were three wartime scenarios that could have occurred. The first was where the Warsaw Pact attacked directly out of their barracks locations with only a few days of preparation, depending on strategic surprise, NATO would have had about 48 to 72 hours warning. This was the scenario NATO feared the most. The second, and most likely, was a 7 to10 day warning with REFORGER units moving into place and the Soviets mobilizing for 2 to 3 weeks. The last scenario would have allowed full deployment for both sides.

For full organizational information on NATO, please see the appendix.

UNITED STATES OF AMERICA

During the 1970's, the US Military was recovering from the Vietnam era with much of its strength downsized and that which was left seriously neglected. With the election of Ronald Reagan and the coming of the early eighties the military underwent a Renaissance. The US Army grew from 13 Divisions to 18, new equipment such as the M1 Abrams tank, M2 Bradley Infantry Fighting Vehicle, Multiple Launch Rocket System, and the AH-64 Apache were but a few of the systems integrated into the force structure. For the individual soldier, new uniforms, kevlar helmets, better pay and realistic training had much improved the situation. All this along with determined leadership created an entirely new image for the US Army. No longer was the Army a haven for drugs and alcohol. A new breed of soldier was emerging and with it the pride and esprit de corps that had been so long neglected. This was one of many legacies of the 1980's, the re-birth of the US Army.

With the new equipment came new tactics and a reorganization that maximized combat power. The Airland battle concept was developed emphasizing a combined-arms approach. Although this was not really new, the degree of combined arms integration and the new approach onto a non-linear three dimensional battlefield was. The Division 86 or “Army of Excellence” was born and fully in place by the summer of 1989.

This Order of Battle includes the entire US Army, US Marine Corps, and the US Air Force with their respective Reserve and National Guard components. Although not all the forces listed were scheduled for deployment to Europe in the event of a war with the Warsaw Pact, many of the forces did have multiple wartime contingencies.

US Country Data
Population: 248 million, including 9.48 million males 18-22 and 21.26 million males 23-32.

GDP: (1988) $4.48 trillion

Defense Budget: (1989) $289.9 billion

Manpower:

Army: 761,000

Army National Guard: 454,000

Army Reserve: 588,000

Navy: 590,000

Marine Corps: 193,000

Air Force: 571,000

US ARMY

Note 1: National Guard and Army Reserve Round-out units are included in their designated active Army organization’s.

Note 2: A generic Airborne, Air Assault, Armor, Artillery, Cavalry, and Infantry Tables of Organization and Equipment are included at the end of the US Army section. Unique equipment types are incorporated within each specific unit.

FORCES COMMAND

Note: The Army level headquarters located within the States did not have any designated subordinate units as their counterparts in Germany or Korea had. They were primarily responsible for the mobilization of Reserve and National Guard forces in their region in time of national crisis. Each headquarters could be assigned combat formations and sent to a theatre of operations as did the Third US Army during the Gulf War. All of the active duty units were assigned to an existing Corps Headquarters. Several of the National Guard and Reserve units would also go to existing Corps but in the event of a major war additional Corps Headquarters would be activated and assigned to support Combat Operations as needed.
1.
FORSCOM Headquarters - Ft McPherson, GA:

2.
First US Army - Ft Meade, MD:

3.
Second US Army - Ft Gillem, GA:

4.
Third US Army - Ft McPherson, GA:

5.
Fourth US Army - Ft Sheridan, IL:

6.
Fifth US Army - Ft Sam Houston, TX:

7.
Sixth US Army - San Francisco, CA:

8.
I US Corps HQ - Ft Lewis, WA:

a.
7th Infantry Division (Light) - Ft Ord, CA:

1)
1st Brigade:

a)
1-9th Light Infantry Battalion:

b)
2-9th Light Infantry Battalion:

c)
3-9th Light Infantry Battalion:

2)
2nd Brigade:

a)
3-17th Light Infantry Battalion:

b)
4-17th Light Infantry Battalion:

c)
2-27th Light Infantry Battalion:

3)
3rd Brigade:

a)
4-21st Light Infantry Battalion:

b)
5-21st Light Infantry Battalion:

c)
3-27th Light Infantry Battalion:

4)
7th Combat Aviation Brigade:

a)
2nd Squadron, 9th Cavalry Regiment:

b)
1-123rd Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
C Co, 123rd Aviation Regiment: 15 UH60A

d)
D Co, 123rd Aviation Regiment: 15 UH60A

5)
7th ID Divarty:

a)
2-8th Field Artillery Battalion: 18 M102

b)
6-8th Field Artillery Battalion: 18 M102

c)
715th Field Artillery Battalion: 18 M102

d)
5-15th Field Artillery Regiment: 18 M198

6)
7th ID Discom:

7)
13th Combat Engineer Battalion: 18 SEE, 6 ACE

8)
2 -62nd Air Defense Battalion: 18 Towed Vulcan, 40 Stinger

9)
107th Military Intelligence Battalion (CEWI):

10)
7th Military Police Company:

Note: 7th Infantry M102 battalions began to convert to M119 (UK 105mm Light Gun) in Nov 1989.

b.
9th Infantry Division (Motorized) - Ft Lewis, WA: The 9th ID was the High Technology Test Bed with a very unique organization of Combined Arms (CA) Battalions.

1)
1st Brigade:

a)
1-33rd Armor Battalion: M60A3

b)
2-23rd CA Heavy Battalion: 44 TOW HMMWV, 67 Mk19 GL, 15 Dragon, 6 4.2in mortars, 9 Infantry squads

c)
4-23rd CA Light Battalion: 24 TOW HMMWV, 75 Mk19 GL, 30 Dragon, 6 4.2in mortars, 18 Infantry squads

d)
2-2nd Light Attack Battalion: 31 TOW HMMWV, 96 Mk19 GL, 6 4.2in mortars

3)
81st Mech Infantry Brigade – Seattle, WA (WAARNG):

a)
1-303 rd Armor Battalion – Yakima, WA: M60A3

b)
1-803 rd Armor Battalion – Everett, WA: M60A3

c)
1-161st Mech Infantry Battalion – Spokane, WA: M113

d)
3-161st Mech Infantry Battalion – Kent, WA: M113

e)
Troop E, 303rd Cavalry – Tacoma, WA:

2)
3rd Brigade:

a)
2-60th CA Heavy Battalion: 44 TOW HMMWV, 67 Mk19 GL, 15 Dragon, 6 4.2in mortars, 9 Infantry squads

b)
3-47th CA Light Battalion: 24 TOW HMMWV, 75 Mk19 GL, 30 Dragon, 6 4.2in mortars, 18 Infantry squads

c)
2-1st Light Attack Battalion: 31 TOW HMMWV, 96 Mk19 GL, 6 4.2in mortars

4)
9th Combat Aviation Brigade:

a)
1st Squadron, 9th Cavalry Regiment: (see below)

b)
1-9th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H (should have had AH-64, according to official TO&Es)

c)
2-9th Aviation Battalion:

1) General Support Aviation Company: 15 OH-58, 8 UH-1H, 3 EH-60

2) Two Combat Support Aviation Companies, each: 30 UH-60

5)
9th ID Divarty:

a)
1-11th Field Artillery Battalion: 18 M198

b)
3-11th Field Artillery Battalion: 18 M198

c)
2-146th Field Artillery Battalion – Olympia, WA (WAARNG): 24 M109A2

d)
1-84th Field Artillery Battalion: 12 M102, 9 MLRS

6)
9th ID Discom:

7)
15th Combat Engineer Battalion: (see below)

8)
1-44th Air Defense Battalion: 12 Chaparral, 36 towed Vulcan, 68 Stinger teams

9)
109th Military Intelligence Battalion (CEWI):

10)
9th Military Police Company:

11)
9th Chemical Company: 32 HMMWV, 15 Trucks, 18 Mk19 AGL, 32 smoke generators, decontamination assets
Note 1: Throughout the late 1980’s, this division’s organization was in flux. At times, the roundout brigade was the 39th Infantry Brigade, Arkansas National Guard instead of the 81st Mech Brigade, Washington National Guard.

Note 2: In case of war, the division was to deploy by air to North Germany and reinforce the LandJut command.

Note 3: All of the CA (combined arms) battalions were mounted in HMMMWVs. For a full TO&E, see the notes at the end of this section.

Note 4: 1-9th Cavalry Squadron had:

HQ: Motorcycle Recon Pln (19 MC), Command Aviation Pln (8 UH-1), 3 PPS-15 ground surveillance radars

2 Ground Troops, each: HQ, 3 HMMMWV Scout Pltns, 3 4.2” mortars (includes total of 3 GSR and 6 TOW), 26 Mk19 AGL

2 Air Troops, each: 6 OH-58, 4 AH-1

(From Bowman, S., Kendall, J., & Saunders, J. (Ed.). (1989.) Motorized Experience of the 9th Infantry Division CGSC Ft Leavenworth, KS, courtesy of Tank-Net’s Shrike6)

Note 5: 15th Combat Engineer Battalion had:

HQ: 5 Mk19 AGL

3 Light Engineer Companies (12 Mk19 AGL)

1 Heavy Engineer Company (11 Mk19 AGL)

Equipment: 24 SEE, 18 ACE, 6 Volcan, 10 “Lt. Assault Variant”; 5 SEE Variant; 10 MICLIC

 (from official 1987 TO&Es – don’t know how well it conformed to reality)

c.
35th Air Defense Brigade – Ft. Lewis, WA:

1)
1-52nd Air Defense Artillery: 24 I-Hawk

2)
3-2nd Air Defense Artillery: Chapparal (formerly 7-7th ADA, added extra towed Chapparal battery in 1988)

d.
 I Corps Artillery (no brigade organization, all units National Guard) – Salt Lake City, UT

1)
1-140th Field Artillery Bn – Salt Lake City, UT: 155mm Towed

2)
1-145th Field Artillery Bn – Ogden, UT: M110

3)
2-222nd Field Artillery Bn – Cedar City, UT: M109
4)
2-10th Field Artillery Bn – Ft. Benning, GA: M109 (may have been disbanded or assigned elsewhere)
5)
260th Field Artillery Detachment – Ft. Rucker, AL: 105mm Towed (may have been disbanded or assigned elsewhere)

Note 1: I Corps was essentially a holding unit for unassigned artillery battalions and brigades. These are the independent Guard battalions assigned to it. Many of the other artillery units, brigaded and unbrigaded, would have been under I Corps administrative control in peacetime.

e.
66th Aviation Brigade (WA NG)

1)
1-189th Attack Helicopter Battalion (MT NG):

Note 1: This article indicates that the unit has 4,200 personnel and 456 aircraft, so clearly it is far larger than the above list would suggest.

9.
III US Corps HQ - Ft Hood, TX: Primary mission was to reinforce NATO’s NORTHAG with contingencies to Southwest and Northeast Asia. The 1st and 4th Infantry Divisions would reinforce the VII and V Corps respectively in the event of war in Europe. All units had a set of POMCUS equipment in Europe.

a.
1st Infantry Division (Mech) - Ft Riley, KS: Reinforces VII Corps, POMCUS set 1 at Mannheim, FRG:

1)
1st Brigade:

a)
1-34th Armor Battalion: M1

b)
2-34th Armor Battalion: M1

c)
5-16th Mech Infantry Battalion: M113

d)
2-136th Mech Infantry Battalion - Minnesota NG: M113

2)
2nd Brigade:

a)
3-37th Armor Battalion: M1

b)
4-37th Armor Battalion: M1

c)
2-16th Mech Infantry Battalion: M113

3)
3rd Brigade - Forward deployed at Goppingen, FRG: see USAREUR forces

4)
1st Combat Aviation Brigade:

a)
1st Squadron, 4th Cavalry Regiment: 40 M3A1, 10 M113, 4 M106, 4 M577, 8 AH1F, 12 OH58C, 1 UH1H

b)
1-1st Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
D Co/1st Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58D, 3 EH60

d)
E Co/1st Aviation Regiment: 15 UH1H

5)
1st ID Divarty - 1 battalion forward deployed to FRG with 3rd Brigade:

a)
1-5th Field Artillery Battalion: 24 M109A3

b)
4-5th Field Artillery Battalion: 24 M109A3

c)
B Battery, 6th Field Artillery Regiment: 9 MLRS

e)
D Battery, 25th Field Artillery Regiment: Target acquisition battery

6)
1st ID Discom:

7)
1st Combat Engineer Battalion - 1 company forward deployed:

8)
2-3rd Air Defense Battalion - 1 battery forward deployed: 18 Vulcan SP, 36 Stinger

9)
101st Military Intelligence Battalion (CEWI):

10)
1st Military Police Company:

11)
12th Chemical Company:

Note: DAHSUM 89 indicates that a provisional assault helicopter was formed at Ft. Riley with 1st ID(M) assets during FY89.

b.
1st Cavalry Division - Ft. Hood, TX - REFORGER unit, POMCUS set 5 in Belgium:

1)
1st Brigade:

a)
3 -32nd Armor Battalion: M1

b)
2-8th Cavalry Battalion: M1

c)
2-5th Cavalry Battalion: M2

d)
3-141st Mech Infantry Battalion - Texas NG: M2

2)
2nd Brigade:

a)
1-32nd Armor Battalion: M1

b)
1-8th Cavalry Battalion: M1

c)
1-5th Cavalry Battalion: M2

3)
155th Armor Brigade - Mississippi NG:

a)
1-198th Armor Battalion: M1

b)
2-198th Armor Battalion: M1

c)
1-155th Mech Infantry Bn: M2

d)
Troop A, 98th Cav – Louisville, MS

4)
4th Brigade (Aviation):

a)
1st Squadron, 7th Cavalry Regiment: 40 M3A1, 10 M113, 4 M106, 4 M577, 8 AH1F, 12 OH58C, 1 UH1H

b)
1-227th Attack Helicopter Battalion: 18 AH64, 13 OH58C, 3 UH1H

c)
D Co/227th Aviation Regiment: 6 UH1H, 6 OH58C, 6 OH58D, 3 EH60

d)
E Co/227th Aviation Regiment: 15 UH-60A

5)
1st CD Divarty:

a)
1-82nd Field Artillery Battalion: 24 M109A3

b)
3-82nd Field Artillery Battalion: 24 M109A3

c)
2-114th Field Artillery Battalion - Mississippi NG: 24 M109A2

d)
A Battery, 21st Field Artillery Regiment: 9 MLRS

e)
A Battery, 333rd Field Artillery Regiment: target acquisition battery

6)
1st CD Discom:

7)
8th Combat Engineer Battalion: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
4-5th Air Defense Battalion: 24 Chaparral, 24 Vulcan SP, 60 Stinger

9)
312th Military Intelligence Battalion (CEWI):

10)
545th Military Police Company:

11)
68th Chemical Company:

c.
2nd Armored Division - Ft. Hood, TX - REFORGER unit, POMCUS set 4 at Monchengladbach, FRG:

1)
1st Brigade:

a)
1-67th Armor Battalion: M1

b)
3-67th Armor Battalion: M1

c)
3-41st Mech Infantry Battalion: M2

2)
2nd Brigade:

a)
1-66th Armor Battalion: M1

b)
2-252nd Armor Battalion – Raeford, NC: M1 (J Series TOE) (NCARNG)

c)
2-41st Mech Infantry Battalion: M2

d)
4-41st Mech Infantry Battalion: M2

3)
3rd Brigade - Forward deployed to Garlstedt, FRG: see USAREUR forces

4)
4th Brigade (Aviation):

a)
2nd Squadron, 1st Cavalry Regiment: 40 M3A1, 10 M113, 4 M106, 4 M577, 8 AH1F, 12 OH58C, 1 UH1H

b)
1-3rd Attack Helicopter Battalion: 18 AH64A, 13 OH58C, 3 UH60A

c)
D Co/3rd Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58D, 3 EH60

d)
E Co/3rd Aviation Regiment: 15 UH1H

5)
2nd AD Divarty - 1 Battalion forward deployed to Garlstedt, FRG: see USAREUR forces

a)
1-3rd Field Artillery Battalion: 24 M109A3

b)
3-3rd Field Artillery Battalion: 24 M109A3

c)
A Battery, 92nd Field Artillery Regiment: 9 MLRS

6)
2nd AD Discom:

7)
17th Combat Engineer Battalion - D Co in FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
2-5th Air Defense Battalion - 1 battery in FRG: 18 Vulcan SP, 36 Stinger

9)
552nd Military Intelligence Battalion:

10)
503rd Military Police Company:

11)
44th Chemical Company:

d.
4th Infantry Division (Mech) - Ft Carson, CO: Reinforces V Corps, POMCUS set 2 at Kaiserslautern, FRG:

1)
1st Brigade:

a)
1-77th Armor Battalion: M60A3

b)
2-77th Armor Battalion: M60A3

c)
1-12th Mech Infantry Battalion: M113

d)
2-120th Mech Infantry Battalion - North Carolina NG: M113

2)
2nd Brigade:

a)
3-68th Armor Battalion: M60A3

b)
4-68th Armor Battalion: M60A3

c)
1-10th Mech Infantry Battalion: M113

3)
3rd Brigade:

a)
4-40th Armor Battalion: M60A3

b)
1-8th Mech Infantry Battalion: M113

c)
2-8th Mech Infantry Battalion: M113

4)
4th Combat Aviation Brigade:

a)
2nd Sqdn, 7th Cavalry Regt: 19 M60A3, 32 M113, 4 M577, 4 M106, 24 Dragon, 8 AH1F, 12 OH58C, 1 UH1H

b)
1-4th Attack Helicopter Battalion – Ft. Carson, CO: 18 AH64A, 13 OH58C, 3 UH60A

c)
D Co/4th Aviation Regiment – Ft. Carson, CO: 6 UH1H, 6 OH58C, 6 OH58D, 3 EH60

d)
E Co/4th Aviation Regiment: 15 UH1H

5)
4th ID Divarty:

a)
1-29th Field Artillery Battalion: 24 M109A3

b)
3-29th Field Artillery Battalion: 24 M109A3

c)
5-29th Field Artillery Battalion: 24 M109A3

d)
C Battery, 10th Field Artillery Regiment: 9 MLRS

e)
A Battery, 26th Field Artillery Regiment: target acquisition battery

6)
4th ID Discom:

7)
4th Combat Engineer Battalion:

8)
1-3rd Air Defense Battalion: 24 Chaparral, 24 Vulcan SP, some Stinger?

9)
104th Military Intelligence Battalion (CEWI):

10)
4th Military Police Company:

11)
31st Chemical Company:

Note: Division converted to M1 (likely M1A1) during FY89

e.
5th Infantry Division (Mech) - Ft. Polk, LA - REFORGER unit, POMCUS set 6 in the Netherlands:

1)
1st Brigade:

a)
1-70th Armor Battalion: M1 (former 1-40th Armor)

b)
3-70th Armor Battalion: M1

c)
1-61st Mech Infantry Battalion: M113 (may have been renamed 5-6th)

2)
2nd Brigade:

a)
3-77th Armor Battalion: M1 (may have been renamed 4-35th Armor)

b)
2-152nd Armor Battalion - Alabama NG: M60A3 (May Be NC NG)

c)
3-6th Mech Infantry Battalion: M113

d)
4-6th Mech Infantry Battalion: M113

3)
256th Mech Infantry Brigade - Louisiana NG:

a)
1-156th Armor Battalion – Shreveport, LA: M60A3

b)
2-156th Mech Infantry Battalion – Abbeville, LA: M113

c)
3-156th Mech Infantry Battalion – Lake Charles, LA: M113

d)
Troop E, 256th Cav – Natchitoches, LA

4)
4th Brigade (Aviation):

a)
4th Sqdn, 12th Cavalry Regt: 19 M60A3, 32 M113, 4 M577, 4 M106, 24 Dragon, 8 AH1F, 12 OH58C, 1 UH1H (converted to standard Div 86 in 1987/88?)

b)
1-5th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
C Co/5th Avn Regiment: 6 UH1H, 6 OH68A, 6 OH58D, 3 EH60

d)
D Co/5th Avn Regiment: 15 UH1H

5)
5th ID Divarty:

a)
4-1st Field Artillery Battalion: 24 M109A3

b)
5-1st Field Artillery Battalion: 24 M109A3

c)
1-141st Field Artillery Battalion – New Orleans, LA (LA ARNG): 24 M109A2

d)
C Battery, 21st Field Artillery Regiment: 9 MLRS

e)
H Battery, 25th Field Artillery Regiment: target acquisition battery

6)
5th ID Discom:

7)
7th Combat Engineer Battalion: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
1-55th Air Defense Battalion: 24 Chaparral, 24 Vulcan SP, 60 Stinger

9)
105th Military Intelligence Battalion (CEWI):

10)
5th Military Police Company:

11)
45th Chemical Company:

Note: This website on the 5th Division indicates that the Mech companies were augmented by 2 or 3 M901 to make up for the lack of anti-armor firepower.

f.
3rd Armored Cavalry Regiment - Ft Bliss, TX: REFORGER unit, POMCUS set 4 at Monchengladbach, FRG:

1)
1, 2, 3 - 3rd Armored Cavalry Sqdns: M1A1

2)
4-3rd Air Cavalry Squadron: 26 AH1F, 27 OH58C, 3 EH60, 18 UH60A

3)
43rd Combat Engineer Company:

4)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger

5)
66th Military Intelligence Co

6)
89th Chemical Co

Note: See section end-notes for detailed TO&E

g.
6th Cavalry Brigade (Air Combat) - Ft Hood, TX:

1)
4-6th Air Cavalry Squadron: (may have been attack, was not initially)

2)
3-6th Air Cavalry Squadron (Attack): 18 AH64A, 13 OH58C, 3 UH60A

3)
1-6th Air Cavalry Squadron (Attack): 18 AH64A, 13 OH58C, 3 UH60A

4)
D Co, unknown squadron: CH-47

h.
75th Field Artillery Brigade - Ft Sill, OK:

1)
1-17th Field Artillery Battalion: 24 M109A3

2)
6-27th Field Artillery Battalion: 27 MLRS

3)
5-18th Field Artillery Battalion: 12 M110A2

4)
1-12th Field Artillery Battalion: 6 Lance

i.
212th Field Artillery Brigade - Ft Sill, OK: REFORGER unit, POMCUS set 4 at Monchengladbach, FRG

1)
2-17th Field Artillery Battalion: 24 M109A3

2)
1-20th Field Artillery Battalion: 12 M110A2

3)
2-18th Field Artillery Battalion: 12 M110A2

4)
3-18th Field Artillery Battalion: 24 M109A3

5)
6-32nd Field Artillery Battalion: 6 Lance

Note: Artillery types are provisional; brigade M110 bns may have had 24 guns

j.
214th Field Artillery Brigade - Ft Sill, OK:

1)
3-9th Field Artillery Battalion: Pershing II (converting to MLRS)

2)
2-2nd Field Artillery Battalion:

k.
31st Air Defense Artillery Brigade – Ft. Hood, TX:

1)
3-1st ADA Battalion: 24 Hawk

2)
2-2nd ADA Battalion: 36 Chapparal (activated 6/88)

l.
89th Military Police Brigade – Ft. Hood, TX:

m.
13th Support Command:

10.
XVIII US Airborne Corps HQ - Ft Bragg, NC - Rapid Deployment Force:

a.
82nd Airborne Division - Ft Bragg, NC: The 82nd could deploy a battalion task force within 24 hours and a brigade task force within 3 days. The remainder of the Division would take up to 10 days to deploy.

1)
1st Brigade - 504th Parachute Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-504th Parachute Infantry Battalion:

b)
2-504th Parachute Infantry Battalion:

c)
3-504th Parachute Infantry Battalion:

2)
2nd Brigade - 325th Parachute Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-325th Parachute Infantry Battalion:

b)
2-325th Parachute Infantry Battalion:

c)
4-325th Parachute Infantry Battalion:

3)
3rd Brigade - 505th Parachute Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-505th Parachute Infantry Battalion:

b)
2-505th Parachute Infantry Battalion:

c)
3-505th Parachute Infantry Battalion:

4).
82nd Divarty - 1, 2, 3 -319th Field Artillery Regiment (Airborne): 18 M102 each

5)
82nd Combat Aviation Brigade (Airborne):

a)
1st Squadron, 17th Cavalry Regiment: 18 OH58C, 12 AH1F, 8 UH60A, 12 .50 Cal HMMWV, 6 TOW HMMWV

b)
1-82nd Attack Helicopter Battalion: 18 AH64A, 13 OH58C, 3 UH60A

c)
2-82nd Aviation Battalion: 30 UH60A, 12 OH58A, 6 OH58D, 3 EH60

6)
82nd Discom (Airborne):

7)
3-73rd Armor Battalion (Airborne): 58 M-551, 7 HMMWV .50 Cal, 6 M-106, 4 M-577, 14 M113, 6 Dragon

8)
307th Combat Engineer Battalion (Airborne): 4 dozers, 12 MAB (bridge)

9)
3-4th Air Defense Battalion (Airborne): 18 Towed Vulcan, 48 Stinger

10)
313th Military Intelligence Battalion (Airborne):

11)
82nd Military Police Company (Airborne):

12)
21st Chemical Company (Airborne):

b.
101st Airborne Division (Air Assault) - Ft Campbell, KY: The 101st would use air and sea lift assets to deploy requiring 10 days for a brigade task force and up to 30 days for the remainder of the Division.

1)
1st Brigade - 327th Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-327th Air Assault Infantry Battalion:

b)
2-327th Air Assault Infantry Battalion:

c)
3-327th Air Assault Infantry Battalion:

2)
2nd Brigade - 502nd Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-502nd Air Assault Infantry Battalion:

b)
2-502nd Air Assault Infantry Battalion:

c)
3-502nd Air Assault Infantry Battalion:

3)
3rd Brigade - 187th Infantry Regiment: 18 TOW HMMWV (AT)

a)
1-187th Air Assault Infantry Battalion:

b)
2-187th Air Assault Infantry Battalion:

c)
3-187th Air Assault Infantry Battalion:

4)
101st Divarty - 320th Field Artillery Regiment: 3 Bn's 18 M102 ea

5)
101st Aviation Brigade:

a)
2nd Squadron, 17th Cavalry Regiment: 24 OH58C, 16 AH1F, 10 UH60A

b)
1-101st Attack Helicopter Battalion: 18 AH64A, 13 OH58C, 3 UH60A

c)
2-101st Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH60A

d)
3-101st Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH60A

e)
4-101st Aviation Battalion: 30 UH60A

f)
5-101st Aviation Battalion: 30 UH60A

g)
6-101st Aviation Battalion: 30 UH1H, 15 OH58A, 6 OH58D, 3 EH60

h)
7-101st Aviation Battalion: 24 CH47D

i)
8-101st Aviation Maintenance Battalion:

j)
9-101st Aviation Battalion: 30 UH60A

k) 2-229th Attack Helicopter Battalion – Ft. Rucker, AL: 18 AH64A, 13 OH58C, 3 UH60A (to 18th Aviation Brigade on 1/22/90)

6)
101st Discom:

7)
326th Combat Engineer Battalion: 4 dozers, 12 MAB (bridge)

8)
2-44th Air Defense Battalion: 18 Towed Vulcan, 48 Stinger

9)
311th Military Intelligence Battalion:

10)
101st Military Police Company:

11)
63rd Chemical Company:

c.
10th Mountain Division (Light) - Ft Drum, NY - contingency mission to reinforce Norway, deploying within 10 days:

1)
1st Brigade:

a)
1-22nd Light Infantry Battalion:

b)
2-22nd Light Infantry Battalion:

c)
1-87th Light Infantry Battalion:

2)
2nd Brigade:

a)
2-14th Light Infantry Battalion:

b)
3-14th Light Infantry Battalion:

c)
2-87th Light Infantry Battalion:

3)
27th Infantry Brigade (Light) – Syracuse, NY: New York NG

a)
1-105th Light Infantry Battalion – Schenectady, NY:

b)
2-108th Light Infantry Battalion – Syracuse, NY:

c)
3-108th Light Infantry Battalion – Utica, NY:

4)
10th Combat Aviation Brigade:

a)
3rd Squadron, 17th Cavalry Regiment: 12 OH58C, 8 AH1F, 1 UH60A, 12 .50 Cal HMMWV, 6 TOW HMMWV

b)
2 -25th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
C Co/25th Aviation Regiment: 15 UH1H

d)
D Co/25th Aviation Regiment: 15 UH1H

5)
10th ID Divarty:

a)
1-7th Field Artillery Battalion: 18 M101

b)
2-7th Field Artillery Battalion: 18 M101

c)
1-156th Field Artillery Battalion - New York NG: 18 M101

d)
E Battery 7th Field Artillery Regiment: 8 M198

6)
10th ID Discom:

7)
41st Combat Engineer Battalion: 18 SEE, 6 ACE

8)
3-62nd Air Defense Battalion: 18 Towed Vulcan, 40 Stinger

9)
110th Military Intelligence Battalion (CEWI):

10)
10th Military Police Company:

d.
24th Infantry Division (Mech) - Ft Stewart, GA: The 24th ID would take 10-14 days to deploy to Europe using 5 Ro-Ro ships, the 48th GA National Guard Brigade would require 30 days.

1)
1st Brigade:

a)
4-64th Armor Battalion: M1

b)
1-263rd Armor Battalion - South Carolina NG: M1

c)
2-7th Mech Infantry Battalion: M2

d)
3-7th Mech Infantry Battalion: M2

2)
2nd Brigade:

a)
1-64th Armor Battalion: M1

b)
3-69th Armor Battalion: M1

c)
3-15th Mech Infantry Battalion: M2

3)
48th Mech Infantry Brigade – Macon, GA: Georgia National Guard

a)
1-108 th Armor Battalion – Calhoun, GA: M1

b)
1-121st Mech Infantry Battalion – Dublin, GA: M2

c)
2-121st Mech Infantry Battalion – Albany, GA: M2

d)
Troop E, 348th Cavalry – Griffin, GA

4)
24th Combat Aviation Brigade:

a)
2nd Sqdn, 4th Cavalry Regt: 40 M3A1, 10 M113, 4 M106, 4 M577, 8 AH1F, 12 OH58C, 1 UH1H

b)
1-24th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
D Co/24th Aviation Regiment: 6 UH1H, OH58A, 6 OH58D, 3 EH60

d)
E Co/24th Aviation Regiment: 15 UH60A

5)
24th ID Divarty:

a)
1-41st Field Artillery Battalion: 24 M109A3

b)
3-41st Field Artillery Battalion: 24 M109A3

c)
1-230th Field Artillery Battalion -- Waycross, GA; GA ARNG: 24 M109A3

d)
A Battery, 13th Field Artillery Regiment: 9 MLRS

e)
1-14th Field Artillery Battlaion: M110A2?

f)
G Battery, 333rd Field Artillery Regiment: target acquisition battery

6)
24th ID Discom:

7)
3rd Combat Engineer Battalion: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
1-5th Air Defense Battalion: 24 Chaparral, 24 Vulcan SP, 60 Stinger

9)
124th Military Intelligence Battalion (CEWI):

10)
24th Military Police Company:

11)
91st Chemical Company:

e.
194th Armored Brigade - Ft Knox, KY - REFORGER unit, POMCUS set 3 at Pirmasens, FRG:

1)
1-10th Armor Battalion: M1

2)
2-10th Armor Battalion: M1

3)
4-15th Mech Infantry Battalion: M113

4)
1-77th Field Artillery Battalion: 24 M109A3

5)
522nd Combat Engineer Company:

6)
D Troop/10th Cavalry Regiment: 9 M1, 13 M3, 2 M113, 2 M106

f.
197th Infantry Brigade (Mech) - Ft Benning, GA - REFORGER unit, POMCUS set 3 at Pirmasens, FRG:

1)
2-69th Armor Battalion: M60A3

2)
2-18th Mech Infantry Battalion: M2

3)
1-58th Mech Infantry Battalion: M113

4)
4-41st Field Artillery Battalion: 24 M109A3

5)
72nd Combat Engineer Company:

6)
A Troop/15th Cavalry Regiment: 9 M60A3, 15 M113, 2 M106

g.
18th Combat Aviation Brigade - Ft Bragg, NC:

1)
1-58th Aviation Battalion: 45 UH60A

2)
1-159th Aviation Battalion: 5 U21, 15 OH58A, 15 OH58D, 30 UH1H

3)
2-159th Aviation Battalion: 32 CH47D

4)
A Co, 2-159th Aviation Battalion: (former 196th Aviation Company)

5)
3-159th Aviation Battalion: (activated 10/16/89) Attack helicopter?

5)
1-130th Attack Helicopter Battalion (Roundout – NC NG): 18 AH64A, 13 OH58C, 3 UH60

h.
18th Field Artillery Brigade - Ft Bragg, NC:

1)
1-39th Airborne Field Artillery Battalion (Airborne): 24 M198

2)
3-8th Field Artillery Battalion: 24 M198

3)
5-8th Field Artillery Battalion: 24 M198

4)
3-27th Field Artillery Battalion: 27 MLRS

i.
20th Engineer Brigade - Ft Bragg, NC:

1)
27th Combat Engineer Battalion (Airborne): 4 dozers, 12 MAB

2)
37th Combat Engineer Battalion: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB

3)
30th Combat Engineer Battalion: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB

4)
264th Engineer Company (Bridge):

5)
116th Engineer Company (Airborne) – Springvale, UT (NG):

j.
11th Air Defense Artillery Brigade – Ft. Bliss, TX:

1)
2-1st ADA Battalion: 24 Hawk (contingency to SouthWest Asia)

2)
2-52nd ADA Battalion – Ft. Bragg, NC: 24 Hawk (joined brigade in 1988)

3)
2-7th ADA Battalion: 48 Patriot (joined brigade 8/88)

4)
3-1st ADA Battalion: 24 HAWK

5)
3-43rd ADA Battalion: 48 Patriot (had all 6 batteries, contingency to 94th ADA Brigade)

6)
5-62nd ADA Battalion: Vulcan/Stinger (converted from Chaparral/Vulcan in 1988)

7)
1-2nd ADA Battalion – Ft. Stewart, GA: 36 Chaparral (formed 3/88 from elements of 24th ID, 4th ID)

k.
16th Military Police Brigade:

1)
503rd MP Battalion (Airborne):

2)
21st MP Company:

3)
65th MP Company:

4)
108th MP Company:

5)
118th MP Company (Airborne):

l.
1st Support Command - Ft Bragg, NC:

11. Artillery School/Artillery Units At Ft. Sill (all training units?)

a
1-30th Field Artillery Battalion:

b.
2-30th Field Artillery Battalion:

c.
3-30th Field Artillery Battalion:

d.
5-30th Field Artillery Battalion:

e.
1-19th Field Artillery Battalion:

f.
3-22nd Field Artillery Battalion:

g.
1-31st Field Artillery Battalion:

h.
1-33rd Field Artillery Battalion:

i.
1-78th Field Artillery Battalion:

j.
2-80th Field Artillery Battalion:

k.
3-321st Field Artillery Battalion:

12.
6th Air Defense Artillery Brigade – Ft. Bliss, TX:

a.
2-6th ADA Battalion: trains all SHORAD and HAWK units; contingency to 5-62nd ADA bn in wartime

b.
1-43rd ADA Battalion: Responsible for training and “backfilling” Patriot batteries to fill out Patriot battalions

c.
5-7th ADA Battalion: Patriot, training up for deployment to Germany in August 89.

13.
177th Armored Brigade (Seperate) – Ft. Irwin, CA:

a.
1-52nd Infantry (formerly 6-31st Infantry):

b.
1-63rd Armor (formerly 1-73rd Armor):

c.
87th Engineer Company

Note: Opfor Brigade at National Training Center. Adopted 177th Armor designation in 1986. Other sources indicate that the Army had planned, prior to the changing international situation in the late 1980s, to form an actual 177th Armored Brigade (Separate).

14.
10th Aviation Regiment -- Training and Doctrine Command, Ft. Rucker, AL

a.
1-10th Aviation Regiment

c.
C Co, 10th Aviation (formerly 4-10th Aviation)

1st SPECIAL OPERATIONS COMMAND

1.
SOCOM HQ - Ft Bragg, NC:

a.
1st Special Forces Group - Ft Lewis, WA: 1 battalion forward deployed to Okinawa

b.
5th Special Forces Group - Ft Campbell, KY:

c.
7th Special Forces Group - Ft Bragg, NC: 1 battalion forward deployed to Panama

d.
10th Special Forces, Group - Ft Devens, MA: 1 battalion forward deployed to Bad Tolz, FRG

e.
75th Ranger Regiment - Ft Benning, GA:

1)
1-75th Ranger Battalion - Ft Stewart, GA:

2)
2-75th Ranger Battalion - Ft Lewis, WA:

3)
3-75th Ranger Battalion - Ft Benning, GA:

f.
160th Special Operations Aviation Group - Ft Campbell, KY:

g.
4th Psychological Operations Group - Ft Bragg, NC:

h.
Delta Force - Ft Bragg, NC:

MILITARY DISTRICT OF WASHINGTON

1.
3rd Infantry Regiment (The Old Guard) - Ft Myers, VA: Ceremonial unit

US ARMY - EUROPE

Note 1: The Seventh US Army Commander was also NATO's Central Army Group (CENTAG) Commander and commands the V and VII US Corps, 2nd and 3rd German Corps, possibly some French units, and the 1st Canadian Division.

Note 2: The US can deploy its combat forces to their GDP positions within 24 hours and maintains 30 days of war stocks.

1.
7th US Army HQ - Heidelberg, FRG - CENTAG HQ: 24 M577

a.
Berlin Brigade - Berlin, GDR: 8 M577, 4 M113, 2 M88

1)
4-502nd Infantry Battalion: 7 .50 Cal HMMWV, 6 M106, 12 M901, 14 M113, 8 M125, 42 Dragon

2)
5-502nd Infantry Battalion: 7 .50 Cal HMMWV, 6 M106, 12 M901, 14 M113, 8 M125, 42 Dragon

3)
6-502nd Infantry Battalion: 7 .50 Cal HMMWV, 6 M106, 12 M901, 14 M113, 8 M125, 42 Dragon

4)
F Company, 40th Armor Battalion: 22 M60A3

5)
C Battery, 94th Field Artillery Battalion: 8 M109A3

6)
42nd Engineer Company:

7) 6941st Guard Battalion: 4 guard companies, manned by civilians(?) and not formally part of brigade.

Note: This unit had a unique TO&E. It is not clear exactly what they had. The above is simply a guess. The tanks were M60A3s until the summer of 1989. At that point, F-40th was split into two companies (D-40th and F-40th), each with 14 M1A1s. Also, there are numerous reports that the Dragon was replaced (or supplemented) by the 90mm RR at squad level. In addition, it appears as though each battalion had a unit of M113s (of perhaps 24 vehicles), and at least some M125s. At least several individuals have posted on Tank-Net that the Brigade units were significantly overstrength.

b.
3rd Brigade, 2nd Armored Division (Forward) - Garlstedt, FRG: assigned to NORTHAG during wartime

1)
2-66th Armor Battalion: M1A1

2)
3-66th Armor Battalion: M1A1

3)
1-41st Mech Infantry Bn: M2

4)
4-3rd Field Artillery Battalion: 24 M109A3

5)
D Co, 17th Combat Engineer Battalion:

6)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger Missile

c.
32nd Air Defense Command - Schweinfurt, FRG:

1)
10th Air Defense Artillery Brigade - Darmstadt, FRG:

a)
3-52nd ADA Battalion - Wildflecken, FRG: 24 Hawk

b)
2-43rd ADA Battalion - Hanau, FRG: 24 Patriot (formerly 4-3rd ADA)

c)
4-43rd ADA Battalion - Giessen, FRG: 24 Patriot

2)
69th Air Defense Artillery Brigade - Wurzburg, FRG:

a)
3-60th ADA Battalion - Grafenwohr, FRG: 18 Hawk

b)
6-52nd ADA Battalion - Wurzburg, FRG: 24 Hawk

c)
6-43rd ADA Battalion – Ansbach, FRG: 24 Patriot

c)
8-43rd ADA Battalion - Giebelstadt, FRG: 24 Patriot

3)
94th Air Defense Artillery Brigade - Kaiserslautern, FRG:

a)
3-44th ADA Battalion - Ramstein, FRG: 24 Chapparal, 24 Vulcan (towed), 15 Stinger

b)
4-1st ADA Battalion - Neubrucke, FRG: 24 Hawk

c)
1-7th ADA Battalion – Kaiserlautern, FRG: 48 Patriot (formerly 6-3rd ADA)

4)
108th Air Defense Artillery Brigade - Spangdahlem, FRG:

a)
5-44th ADA Battalion - Spangdahlem, FRG: 24 Chapparal, 24 Vulcan (towed), 15 Stinger

b)
1-1st ADA Battalion - Mannheim, FRG: 24 HAWK

c)
4-7th ADA Battalion – Daxheim, FRG: 24 Patriot

d)
5-7th ADA Battalion – Bitburg, FRG: 24 Patriot

Note: The 5-7th ADA Battalion (6th ADA Brigade) joined the 108th in August 1989.

d.
56th Artillery Command - Schwabisch-Gmund, FRG:

1)
1-9th Field Artillery Battalion – Neu-Ulm, FRG: 36 Pershing II

2)
2-9th Field Artillery Battalion – Schwabisch Gmund, FRG: 36 Pershing II

3)
4-9th Field Artillery Battalion – Neckarsulm, FRG: 36 Pershing II

4)
2-4th Infantry Battalion (Security) – Neu-Ulm, FRG

5)
193rd Aviation Company – Goppingen, FRG: 8 UH-1H
Note:
This brigade was in the process of being dismantled under the terms of the INF treaty. The three missile battalions were being converted into MLRS units (along with 2-32 FA (Lance)), while the 2-4th Infantry was designated to become a full-time opfor for units training in Germany.

e.
18th Engineer Brigade - Karlsruhe, FRG:

1)
79th Engineer Battalion (Combat Heavy) - Knielingen, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

2)
94th Engineer Battalion (Combat Heavy) - Darmstadt, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

3)
249th Engineer Battalion (Combat Heavy) - Knielingen, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

4)
293rd Engineer Battalion (Combat Heavy) - Baumholder, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

5)
649th Engineer Battalion (Topographic) – Schwetzingen, FRG

f.
1-10th Special Forces Battalion - Bad Tolz, FRG:

g.
US Army Southern European Task Force:

1)
3-325th Parachute Infantry Battalion - Vincenza, Italy: 7 .50 Cal HMMWV, 4 4.2in mortar, 6 81mm mortar, 12 TOW HMMWV, 60 Dragon (plus D/319th Field Artillery: 6 M101)

2)
E Company, 502nd Aviation Regiment – Aviano AB, Italy: 16 CH-47D, 1 UH-1H

3)
6th Aviation Detachment – Aviano AB, Italy: 1 C-12C Huron, 3 UH-1H

h. 7th Support Command - Rheinberg, FRG:

i.
95th Military Police Battalion – Mannheim, FRG (subordinated to 21st Theater Army Command)

2.
V US Corps HQ - Frankfurt, FRG - assigned to CENTAG: 24 M577

a.
3rd Armored Division - Frankfurt-am-Main, FRG:

1)
1st Brigade - Kirchgoens, FRG:

a)
2-32nd Armor Battalion: M1A1

b)
4-32nd Armor Battalion: M1A1

c)
3-5th Armored Cavalry Squadron: M2

d)
5-5th Armored Cavalry Squadron: M2

2)
2nd Brigade - Gelnhausen, FRG:

a)
3-8th Armored Cavalry Squadron: M1A1

b)
4-8th Armored Cavalry Squadron: M1A1

c)
5-18th Mech Infantry Battalion: M2

3)
3rd Brigade - Friedberg, FRG:

a)
2-67th Armor Battalion: M1A1

b)
4-67th Armor Battalion: M1A1

c)
1-36th Mech Infantry Battalion: M2 (former 1-48th?)

4)
3rd Combat Aviation Brigade - Hanau, FRG:

a)
4th Sqdn 7th Cavalry Regt - Budingen, FRG: M3 CFV, AH-1F, OH-58C (3-12th?)

b)
2-227th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH60A

c)
3-227th Attack Helicopter Battalion: 18 AH64A, 13 OH58C, 3 UH60A

d)
G Co/227th Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58D, 3 EH60

e)
Task Force Viper – Erlensee, FRG:

1) G Co, 227th Aviation (Command): 3 EH-60C, 6 OH-58A, 6 OH-58D, 6 UH-1H

2) H Co, 227th Aviation (Assault): 15 UH-60A

5)
3rd AD Divarty - Hanau, FRG:

a)
2-3rd Field Artillery Battalion - Butzbach, FRG: 24 M109A3

b)
2-82nd Field Artillery Battalion - Gelnhausen, FRG: 24 M109A3

c)
4-82nd Field Artillery Battalion - Friedburg, FRG: 24 M109A3

d)
A Battery, 40th Field Artillery Regiment - Hanau, FRG: 9 MLRS

e)
F Battery, 333rd Field Artillery Regiment: target acquisition battery

6)
3rd AD Discom - Hanau, FRG:

7)
23rd Engineer Battalion - Hanau, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
3-5th Air Defense Battalion - Budingen, FRG: 24 Chaparral, 24 Vulcan SP, 72 Stinger

9)
533rd Military Intelligence Battalion (CEWI) - Frankfurt, FRG:

10)
503rd Military Police Company:

11)
22nd Chemical Company:

b.
8th Infantry Division (Mechanized) - Bad Kreuznach, FRG:

1)
1st Brigade - Gonsenhim, FRG:

a)
1-68th Armor Battalion: M1A1

b)
4-69th Armor Battalion: M1A1

c)
3-8th Mech Infantry Battalion: M113

d)
5-8th Mech Infantry Battalion: M113

2)
2nd Brigade - Baumholder, FRG:

a)
2-68th Armor Battalion: M1A1

b)
1-13th Mech Infantry Battalion: M113

c)
1-39th Mech Infantry Battalion: M113

3)
3rd Brigade - Sandhofen, FRG:

a)
5-68th Armor Battalion: M1A1

b)
5-77th Armor Battalion: M60A3

c)
4-8th Mech Infantry Battalion: M113

4)
8th Combat Aviation Brigade - Mainz-Finthen, FRG:

a)
3rd Squadron 7th Cavalry Regiment - Mannheim, FRG: M60A3, M113, 8 AH-1F, 12 OH-58A

b)
2-4th Attack Helicopter Battalion – Mainz, FRG: 21 AH1F, 13 OH58C, 3 UH60A

c)
3-4th Attack Helicopter Battalion – Mainz, FRG: 21 AH1F, 13 OH58C, 3 UH60A

d)
Task Force Skyhawk – Mainz, FRG:

1) G Co, 4th Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58C, 3 EH60C

2) H Co, 4th Aviation Regiment: 15 UH60A

5)
8th ID Divarty - Baumholder, FRG:

a)
229th Field Artillery Battalion: 24 M109A3

b)
4-29th Field Artillery Battalion: 24 M109A3

c)
6-29th Field Artillery Battalion: 24 M109A3

d)
C Battery, 18th Field Artillery Regiment: 9 MLRS

e)
C Battery, 333rd Field Artillery Regiment: target acquisition battery

6)
8th ID Discom - Mainz, FRG:

7)
12th Engineer Battalion - Dexheim, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
1-59th Air Defense Battalion - Wachenheim, FRG: 24 Chaparral, 24 Vulcan SP, 72 Stinger

9)
108th Military Intelligence Battalion - Bad Kreuznach, FRG:

10)
8th Military Police Company - Bad Kreuznach, FRG:

11)
25th Chemical Company – Bad Kreuznach, FRG:

Note: This Soviet source indicates that the division was all M2 by 1988.

c.
11th Armored Cavalry Regiment - Fulda, FRG: 8 M577, 4 M113, 2 M88

1)
1, 2, 3 - 11th Armored Cavalry Sqdns: M1A1

2)
4-11th Air Cavalry Squadron: 26 AH1F, 27 OH58C, 3 EH60, 18 UH60A

3)
58th Combat Engineer Company:

4)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger Missile

Note: See section end-notes for detailed TO&E

d.
12th Combat Aviation Brigade - Wiesbaden, FRG:

1)
2-229th Attack Helicopter Battalion: 18 AH64, 13 OH58C, 3 UH60A

2)
5-6th Air Cavalry Squadron (Attack): 18 AH64, 13 OH58C, 3 UH60A

3)
Task Force Warrior – Wiesbaden, FRG

a) B Co, 6-158th Aviation: 16 CH-47D, 1 UH-1H

c) C Co, 7-158th Aviation: 15 UH-60A

4)
5-158th Aviation Regiment – Giebelstadt, FRG

a) A Company – Wiesbaden, FRG: 15 UH-1H

b) B Company – Frankfurt am Main, FRG: 15 UH-1H

c) C Company – Frankfurt am Main, FRG: 15 OH-58A

d) D Company – Frnakfurt am Main, FRG: 15 OH-58C

Note: The brigade would have received a National Guard battalion on mobilization. The National Guard attack helicopter battalion was either the 1-111th (FL NG) or the 1-151st (SC NG). Both assigned to USAEUR, but it is not clear which was dedicated to which corps.

e.
41st “Railgunners” Field Artillery Brigade - Babenhausen, FRG:

1)
4-77th Field Artillery Battalion: 24 M110A2

2)
4-18th Field Artillery Battalion: 24 M110A2

3)
3-20th Field Artillery Battalion: 24 M109A3

4)
1-27th Field Artillery Battalion: 27 MLRS

5)
1-32nd Field Artillery Battalion: Lance

6)
2-75th Field Artillery Battalion: 24 M109 (arrived by 1990, possibly a renamed 3-20th?)

f.
42nd “Wheelhorse” Field Artillery Brigade - Giessen, FRG:

1)
5-3rd Field Artillery Battalion: 24 M110A2

2)
4-7th Field Artillery Battalion: 24 M110A2

3)
2-20th Field Artillery Battalion: 24 M110A2

3)
2-32nd Field Artillery Battalion: 6 Lance

4)
3-32nd Field Artillery Battalion: 6 Lance

Note 1: It appears the two Lance battalions merged into one with 12 launchers by years end. 2-32nd was scheduled to convert to MLRS.

g.
130th Engineer Brigade - Hanau, FRG:

1)
54th Combat Engineer Battalion – Wildflcken, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

2)
317th Combat Engineer Battalion – Eschbron, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

3)
547th Combat Engineer Battalion – Darmstadt, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

4)
516th Engineer Co (Medium Girder Bridge) – Hanau, FRG

5)
568th Engineer Co (Combat Support Equipment) – Hanau, FRG

6)
814th Engineer Co (Assault Float Bridge) – Hanau, FRG

h.
18th Military Police Brigade - Frankfurt, FRG:

1)
93rd Military Police Battalion – Frankfurt am Main, FRG:

a) 61st Military Police Company – Erlensee, FRG

b) 92nd MP Co – Baumholder, FRG

c) 109th MP Co (Honor Guard) – Frankfurt am Main, FRG

d) 127th MP Co – Hanau, FRG

2)
709th Military Police Battalion:

a) 284th MP Co – Frankfurt am Main, FRG

c) 527th MP Co – Wiesbaden FRG

d) 564th MP Co – Butzbach, FRG

i.
3rd Support Command: Wiesbaden, FRG

j.
205th Military Intelligence Brigade – Frankfurt am Main, FRG

1)
1st Military Intelligence Battalion (Aerial Exploitation) – Wiesbaden AB, FRG

a) A Company (Aerial Surveillance): 8 OV-1D

b) B Company (Aerial Electronic Warfare): 6 RC-12D, 7 RV-1D

2)
165th Military Intelligence Battalion (Tactical Evaluation) – Darmstadt, FRG

a) A Company (counterintelligence Interrogation)

b) B Company (Electronic Wargare)

c) E Company, 51st Infantry: Long range surveillance unit

3)
302nd Military Intelligence Battalion (Operations) – Frankfurt am Main, FRG

3.
VII US Corps HQ - Stuttgart, FRG - assigned to CENTAG: 24 M577

a.
1st Armored Division - Ansbach, FRG:

1)
1st Brigade - Vilseck, FRG:

a)
1-13th Armor Battalion: M1A1

b)
1-37th Armor Battalion: M1A1

c)
1-6th Mech Infantry Battalion: M113

2)
2nd Brigade - Erlangen, FRG:

a)
1-35th Armor Battalion: M1A1

b)
2-70th Armor Battalion: M1A1

c)
2-81st Armor Battalion: M1A1 (disbanded 1989, replaced by 4-70th Armor Bn)

d)
2-6th Mech Infantry Battalion: M113

3)
3rd Brigade - Bamberg, FRG:

a)
3-35th Armor Battalion: M1A1

b)
7-6th Mech Infantry Battalion: M113

c)
1-54th Mech Infantry Battalion: M113

4)
4th Brigade (Aviation) - Katterbach, FRG:

a)
1st Squadron 1st Cavalry Regiment: Ansbach, FRG: M3, AH-1S, OH-58C

b)
2-1st Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH60A

c)
3-1st Attack Helicopter Battalion: 18 AH64A, 13 OH58C, 3 UH60A

d)
Task Force Phoenix – Ansbach:

1) G Co, 1st Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58C, 3 EH60C

2) H Co, 1st Aviation Regiment: 15 UH60A

5)
1st AD Divarty - Zirndorf, FRG:

a)
2-1st Field Artillery Battalion: 24 M109A3

b)
3-1st Field Artillery Battalion: 24 M109A3

c)
6-1st Field Artillery Battalion: 24 M109A3

d)
A Battery, 94th Field Artillery Battalion: 9 MLRS

e)
B Battery, 25th Field Artillery Battalion: target acquisition battery

6)
1st AD Discom - Furth, FRG:

7)
16th Combat Engineer Battalion - Furth, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
6-3rd Air Defense Battalion - Schwabach, FRG: 24 Chaparral, 24 Vulcan SP, 72 Stinger

9)
501st Military Intelligence Battalion (CEWI) - Ansbach, FRG:

10)
501st Military Police Company - Katterbach, FRG:

11)
69th Chemical Company - Katterbach, FRG:

b.
3rd Infantry Division (Mechanized) - Wurzburg, FRG:

1)
1st Brigade - Schweinfurt, FRG:

a)
2-64th Armor Battalion: M1A1

b)
3-64th Armor Battalion: M1A1

c)
1-30th Mech Infantry Battalion: M2

d)
2-30th Mech Infantry Battalion: M2

2)
2nd Brigade - Kitzingen, FRG:

a)
3-63rd Armor Battalion: M1A1

b)
1-69th Armor Battalion: M1A1

c)
1-15th Mech Infantry Battalion: M2

3)
3rd Brigade - Aschaffenburg, FRG:

a)
4-68th Armor Battalion: M1A1

b)
1-7th Mech Infantry Battalion: M2

c)
4-7th Mech Infantry Battalion: M2

4)
4th Brigade (Aviation) - Giebelstadt, FRG:

a)
4th Squadron 4th Cavalry Regiment - Schweinfurt, FRG: M3 CFV, AH-1S, OH-58C

b)
2-3rd Attack Helicopter Battalion: 21 AH1S, 13 OH58C, 3 UH60A

c)
3-3rd Attack Helicopter Battalion: 21 AH1S, 13 OH58C, 3 UH60A

d)
Task Force 23 – Giebelstadt, FRG

1) G Co, 3rd Aviation Regiment: 6 UH1H, 6 OH58A, 6 OH58C, 3 EH60C

2) H Co, 3rd Aviation Regiment: 15 UH-60A

5)
3rd ID Divarty - Kitzingen, FRG:

a)
2-41st Field Artillery Battalion: 24 M109A3

b)
5-41st Field Artillery Battalion: 24 M109A3

c)
6-41st Field Artillery Battalion: 24 M109A3

d)
A Battery, 76th Field Artillery Regiment: 9 MLRS

e)
A Battery, 25th Field Artillery Regiment: target acquisition battery

6)
3rd ID Discom - Wurzburg, FRG:

7)
10th Combat Engineer Battalion -Kitzingen, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

8)
3-67th Air Defense Battalion - Kitzingen, FRG: 24 Chaparral, 24 Vulcan SP, 72 Stinger

9)
103rd Military Intelligence Battalion - Wurzburg, FRG:

10)
3rd Military Police Company - Wurzburg, FRG:

11)
92nd Chemical Company - Wurzburg, FRG:

c.
3rd Brigade, 1st Infantry Division (Forward) - Goppingen, FRG:

1)
3-34th Armor Battalion: M1A1

2)
1-16th Mech Infantry Battalion: M113

3)
4-16th Mech Infantry Battalion: M113

4)
2-5th Field Artillery Battalion: 24 M109A3

5)
D Co, 1st Combat Engineer Battalion:

6)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger Missile

d.
2nd Armored Cavalry Regiment - Nurnburg, FRG:

1)
1, 2, 3- 2nd Armored Cavalry Sqdns: M1A1

2)
4-2nd Air Cavalry Squadron: 12 AH64A, 12 AH1F, 27 OH58C, 3 EH60, 18 UH60A

3)
84th Combat Engineer Company:

4)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger Missile

Note: See section end-notes for detailed TO&E

e.
11th Combat Aviation Brigade - Illesheim, FRG:

1)
4-229th Attack Helicopter Battalion: 18 AH64, 13 OH58C, 3 UH60A

2)
2-6th Air Cavalry Squadron (Attack): 18 AH64, 13 OH58C, 3 UH60A

3)
Attack Helicopter Battalion (NG): 18 AH64, 13 OH58C, 3 UH60A

4)
A Company, 5-159th Aviation – Schwabisch Hall: 16 CH-47D, 1 UH-1H

5)
C Company, 6-159th Aviation – Schwabisch Hall: 15 UH-60A

6)
4-159th Aviation Regiment:

a) A Company: 15 UH-1H

b) B Company: 15 UH-1H

c) C Company:

d) D Company: 15 OH-15D Kiowa

Note: The National Guard attack helicopter battalion was either the 1-111th (FL NG) or the 1-151st (SC NG). Both assigned to USAEUR, but it is not clear which was dedicated to which corps.

f.
17th Field Artillery Brigade - Augsburg, FRG:

1)
1-18th Field Artillery Battalion – Augsburg, FRG: 24 M110A2

2)
1-36th Field Artillery Battalion – Augsburg, FRG: 24 M110A2

3)
2-77th Field Artillery Battalion – Augsburg, FRG: 24 M110A2

4)
4-12th Field Artillery Battalion – Crailsheim, FRG: 6 Lance

g.
72nd Field Artillery Brigade - Wertheim, FRG:

1)
3-35th Field Artillery Battalion – Wertheim, FRG: 24 M110A2

2)
2-14th Field Artillery Battalion – Bamberg, FRG: 24 M110A2

3)
4-14th Field Artillery Battalion – Bamberg, FRG: 24 M110A2

4)
3-12th Field Artillery Battalion – Aschaffenburg, FRG: Lance

4)
4-27th Field Artillery Battalion – Wertheim, FRG: 27 MLRS

h.
210th Field Artillery Brigade - Herzogenaurach, FRG:

1)
3-17th Field Artillery Battalion – Ansbach, FRG: 24 M109A3

2)
5-17th Field Artillery Battalion – Herzogenaurach, FRG: 24 M109A3

2)
3-5th Field Artillery Battalion – Nurnberg, FRG: 24 M110A2

3)
2-12th Field Artillery Battalion – Herzogenaurach, FRG: 6 Lance

i.
7th Engineer Brigade - Kornwestheim, FRG:

1)
9th Combat Engineer Battalion – Aschaffenberg, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

2)
78th Combat Engineer Battalion – Ettlingen, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

3)
82nd Combat Engineer Battalion – Bamberg, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

4)
237th Combat Engineer Battalion – Heilbron, FRG: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

5)
565th Engineer Battalion (Provisional):

a) 502nd Engineer Company (Assault Float Bridge)

b) 8594th Civilian Support Group (Engineer) (Float Bridge)

e) 93rd Engineer Company (Assault Float Bridge)

j.
14th Military Police Brigade - Ludwigsburg, FRG:

1)
95th Military Police Battalion – Mannheim, FRG:

1)
97th Military Police Battalion – Mannheim, FRG: (correctional facilities)

1)
793rd Military Police Battalion – Furth, FRG

a) 218th MP Co – Augsburg, FRG

b) 595th MP Co – Zirndorf, FRG

c) 615th MP Co – Furth, FRG

d) 630th MP Co – Bamberg, FRG

e) 981st MP Co – Kitzingen, FRG

2)
385th Military Police Battalion – Mannheim, FRG:

a) 204th MP Co – Stuttgart, FRG

b) 194th MP Co – Heilbronn, FRG

c) 212th MP Co – Wurzburg, FRG

d) 300th MP Co – Kornwestheim, FRG

e) 554th MP Co (Honor Guard) – Furth, FRG

k. 2nd Support Command - Nellingen, FRG:

l.
207th Military Intelligence Brigade – Ludwigsburg, FRG

1) 2nd Military Intelligence Battalion (Aerial Exploitation) – Pirmasens, FRG

a) 73rd Combat Intelligence Company (Aerial Surveillance) – Leinfelden-Echtergingen, FRG: 8 OV-1D

b) 330th Electronic Warfare Aviation Company -- Leinfelden-Echtergingen, FRG: 6 RC-12D, 7 RV-1D

2)
511th Military Intelligence Battalion (Tactical Evaluation) – Ludwigsburg, FRG

a) A Co (Counterintelligence Interrogation)

b) B Co (Electronic Warfare)

c) F Company, 51st Infantry Regiment (Long Range Surveillance)

3)
307th Military Intelligence Battalion (Operations) – Ludwigsburg, FRG

a) A Co (Operations)

b) B Co (Communications)

US ARMY - PACIFIC

1.
US Army Pacific HQ - Ft Shafter, HI:

a.
6th Infantry Division (Light) - Ft Richardson, Alaska:

1)
1st Brigade - Ft Richardson, AK:

a)
1-17th Light Infantry Battalion:

b)
2-17th Light Infantry Battalion: (re-flagged 1-501st Parachute Inf on 10/16/89)

2)
2nd Brigade - Ft Wainright, AK:

a)
4-9th Light Infantry Battalion:

b)
5-9th Light Infantry Battalion:

3)
205th Light Infantry Brigade - Ft Snelling, Minnesota: US Army Reserve round-out unit

a)
3-3rd Light Infantry Battalion – St. Paul, MN:

b)
1-409th Light Infantry Battalion – St. Cloud, MN:

c)
1-410th Light Infantry Battalion – Iowa City, IA:

d)
492nd Engineer Company – Mankato, MN:

4)
6th Combat Aviation Brigade - Ft Wainright, AK:

a)
4th Squadron, 9th Cavalry Regiment:

b)
2-123rd Attack Helicopter Battalion (USAR) - Fort Snelling, MN: 21 AH1F, 13 OH58C, 3 UH1H

c)
4/123rd Aviation – Ft. Wainwright (except B Co at Ft. Richardson): 2 UH-1 assault companies (15 each?), 1 command aviation company

5)
6th ID Divarty:

a)
4-11th Field Artillery Battalion: 18 M101

b)
5-11th Field Artillery Battalion: 18 M101

c)
3-14th USAR Field Artillery Battalion – Sioux City, IA: 18 M101

6)
6th ID Discom:

7)
90th Combat Engineer Battalion: 18 SEE, 6 ACE

8)
1-188th ND NG Air Defense Battalion: 18 Towed Vulcan, 40 Stinger (also responsible for defense of Alaska)

9)
106th Military Intelligence Battalion (CEWI):

10)
6th Military Police Company:

Note 1: Division also had 6-297th Light Infantry Battalion (Alaska National Guard), but 2 battalions were cut due to budgetary constraints in 1988, leaving 1st & 2nd Brigade short 1 battalion.

Note 2: The 205th Brigade was not considered fully ready in 1989, as it was undergoing reorganization to the Light configuration, according the Army’s annual report.

Note 3: Aviation Digest indicates that the division had 4/123rd Aviation Regiment with two assault helicopter companies (UH1) and a headquarters. One company (B) was at Ft. Richardson, the rest at Ft. Wainright. Likely the two assault aviation companies above are incorrect.

b.
25th Infantry Division (Light) - Schofield Barracks, HI:

1)
1st Brigade:

a)
1-14th Light Infantry Battalion:

b)
1-27th Light Infantry Battalion:

c)
4-27th Light Infantry Battalion:

2)
2nd Brigade:

a)
5-14th Light Infantry Battalion:

b)
1-21st Light Infantry Battalion:

c)
3-21st Light Infantry Battalion:

3)
3rd Brigade:

a)
3-22nd Light Infantry Battalion:

b)
4-22nd Light Infantry Battalion:

c)
4-87th Light Infantry Battalion:

4)
25th Combat Aviation Brigade:

a)
3rd Squadron, 4th Cavalry Regiment:

b)
1-25th Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
4-25th Aviation Battalion: 6 UH1H, 6 OH58A, 6 OH58D, 3 EH60

d)
F Co/25th Aviation Regiment: 15 UH60A

5)
25th ID Divarty:

a)
3-7th Field Artillery Battalion: 18 M102

b)
7-8th Field Artillery Battalion: 18 M102

c)
2-11th Field Artillery Battalion: 18 M102

d)
1-8th Field Artillery Battalion: 18 M198

6)
25th ID Discom:

7)
65th Combat Engineer Battalion: 18 SEE, 6 ACE

8)
1-62nd Air Defense Battalion: 18 Towed Vulcan, 40 Stinger

9)
125th Military Intelligence Battalion (CEWI):

10)
25th Military Police Company:

US ARMY - JAPAN

1.
IX US Corps HQ - Camp Zama, Japan:

US ARMY - KOREA

1.
Eighth US Army HQ - Seoul, South Korea:

a.
2nd Infantry Division - Tongduchon, South Korea: The HQ was based at Camp Casey

1)
1st Brigade - Camp Casey, S Korea:

a)
1-72nd Armor Battalion: M60A3

b)
5-20th Mech Infantry Battalion: M113

2)
2nd Brigade - Camp Hovey, S Korea:

a)
2-72nd Armor Battalion: M60A3

b)
1-5th Mech Infantry Battalion: M113

3)
3rd Brigade - Camp Howze, S Korea:

a)
1-503rd Infantry Battalion:

b)
2-503rd Infantry Battalion:

c)
1-506th Infantry Battalion:

4)
4th Brigade (Aviation) - Camp Stanley, S Korea:

a)
5th Squadron, 17th Cavalry Regiment - Camp Gary Owen, S Korea:

b)
1-2nd Attack Helicopter Battalion: 21 AH1F, 13 OH58C, 3 UH1H

c)
2-2nd Aviation Battalion: 15 UH60A, 6 UH1H, 6 OH58D, 3 EH60

5)
2nd ID Divarty - Camp Stanley, S Korea:

a)
1-4th Field Artillery Battalion: 24 M109A3

b)
8-8th Field Artillery Battalion: 24 M109A3

c)
1-15th Field Artillery Battalion: 24 M109A3

d)
6-37th Field Artillery Battalion: 12 M110A2, 9 MLRS

e)
B Battery, 6-32nd Field Artillery Battalion: 4 Lance

f)
F Battery, 26th Field Artillery Battalion: target acquisition battery

6)
2nd ID Discom - Camp Casey, S Korea:

7)
2nd Combat Engineer Battalion - Camp Castle, S Korea:

8)
5-5th Air Defense Battalion - Camp Pelham, S Korea:

9)
102nd Military Intelligence Battalion (CEWI) - Camp Hovey, S Korea:

10)
2nd Military Police Company - Camp Casey, S Korea:

11)
4th Chemical Company - Camp Casey, S Korea:

Note 1: 5-5th AD Battalion had a unique org: 3 batteries, each 3 platoons: 2 Vulcan, 1 Stinger in M113s. Total of 18 Vulcans, 60 Stinger teams in M113s.

b.
17th Aviation Brigade - Camp Humphries, South Korea:

1)
1-501st Aviation Battalion: Transport unit

2)
2-501st Aviation Battalion: Transport unit

3)
4-501st Aviation Battalion: 21 AH1F, 13 OH58C, 3 UH1H

4)
5-501st Aviation Battalion: 21 AH1F, 13 OH58C, 3 UH1H

Note 1: One attack helo battalion was at Camp Page, the other at Camp Eagle. At least one of the aviation battalions was at Camp Humphries, and was likely a CH-47 unit.

c.
8th Military Police Brigade - Seoul, South Korea:

d.
19th Support Command - Taegu, South Korea:

US ARMY - SOUTH

1.
SOUTHCOM HQ - Ft Clayton, Panama:

a.
193rd Infantry Brigade - Ft Clayton, Panama:

1)
5-87th Light Infantry Battalion:

2)
1-508th Parachute Infantry Battalion:

3)
3-87th Infantry Battalion (USAR, roundout) – Ft. Carson, CO:

3)
D Battery, 320th Field Artillery Regiment: 6 M101

US ARMY NATIONAL GUARD

Note 1: The US Army National Guard had various levels of readiness with many of the units equipped with first line equipment such as M1 tanks and AH64 Apache helicopters. The roundout Brigades and Battalions assigned to an active duty unit had a 30 day mobilization requirement and were equipped similarly to their active duty counterpart. The 49th and 50th Armored, 35th and 40th Mech, and 29th Light Infantry National Guard Divisions along with several of the separate brigades had wartime contingencies in support of NATO and were organized under the Division 86 TO&E. The remaining National Guard units were still task organized under the former ROAD TO&E. Most of the separate Brigades were Divisions at one time and could easily reform with other Guard units to bring up to Divisional strength.

Note 2: According to the Army’s Historical Summary for 1989, Guard divisions would have required between 25 and 50 days of training and organizing following mobilization to be ready to deploy, while separate brigades would have required 25-40 days of training and organizing.

Note 3: According to the Army’s Historical Summary for 1989, 80 percent of Guard brigades and divisions were at the top readiness levels. Units with lower readiness included the 50th Armored Division and the 27th Infantry Brigade (NY National Guard). The 27th was apparently having difficulty recruiting manpower with the appropriate skills. The 163rd Armored Brigade was also not considered fully ready, as it was undergoing reorganization.

Note 4: The Army National Guard had 467,000 personnel assigned in 1989, a shortfall of several hundred personnel.
1.
26th Infantry Division - MA, CT, VT and RI NG - Boston, MA:

a.
3rd Massachusetts Infantry Brigade – Lexington, MA:

1)
1-101st Mech Infantry Battalion – Dorchester, MA: M113

2)
1-104th Infantry Battalion – Westfield, MA:

3)
2-104th Infantry Battalion – Chicopee, MA:

4)
1-181st Infantry Battalion – Worcester, MA:

5)
1-182nd Infantry Battalion – Melrose, MA:

b.
43rd Connecticut Infantry Brigade – Hartford, CT:

1)
1-102nd Infantry Battalion:

2)
2-102nd Infantry Battalion – Waterbury, CT:

3)
1-169th Infantry Battalion – Manchester, CT:

c.
86th Vermont Infantry Brigade:

1)
1-172nd Armor Battalion – St. Albans, VT: M60A1

2)
2-172nd Armor Battalion – Rutland, VT: M60A1

d.
26th Aviation Brigade - MA NG:

1)
1st Sqdn, 110th Cavalry Regt – Worcester, MA: 8 AH-1S, 12 OH-6 plus ground elements

2)
1-126th Attack Helicopter Battalion - RI NG: 21 AH-1S, 13 OH-6A, 3 UH-1H

3)
2-126th Aviation Battalion - MA NG:

a)
Co A – MA NG: 23 UH-1H

b)
Co B – Windsor Locks, CT: 23 UH-1H

c)
Co C – VT NG: 6 UH-1H, 6 OH-6

e.
26th ID Divarty - MA NG:

1)
1-86th Field Artillery Battalion – Williston, VT: 24 M109A1

2)
1-101st Field Artillery Battalion – Boston, MA: 24 155mm M114A2 Towed Howitzers

3)
2-192nd Field Artillery Battalion – Norwalk, CT: 18 155mm M114A2 Towed Howitzers

4)
1-211th Field Artillery Battalion – New Bedford, MA: 12 M110A3

f.
26th ID Discom - MA NG:

g.
101st Combat Engineer Battalion – Reading, MA:

h.
126th Military Intelligence Battalion (CEWI) - CT NG:

i.
26th Military Police Company – Boston, MA:

j.
272nd Chemical Company - MA NG:

Note: 1-110th Cav was formed from the 1-110th Armored Bn (MA ARNG) in 1988, along with units of the 26th Cavalry Regiment (also MA ARNG).

2.
28th Infantry Division - PA and VA NG - Harrisburg, PA:

a.
2nd Pennsylvanian Infantry Brigade – Uniontown, PA:

1)
1-103rd Armor Battalion – Johnstown, PA: M60A1

2)
1-109th Mech Infantry Battalion – Scranton, PA: M113:

3)
2-109th Infantry Battalion – Scranton, PA:

b.
55th Pennsylvanian Infantry Brigade – Scranton, PA:

1)
3-109th Infantry Battalion – Milton, PA:

2)
1-110th Infantry Battalion – Scottdale, PA:

3)
2-110th Infantry Battalion – Butler, PA:

c.
56th Pennsylvanian Infantry Brigade – Philadelphia, PA:

1)
1-111th Infantry Battalion – Norristown, PA:

2)
2-111th Infantry Battalion – Phoenixville, PA:

3)
1-112th Infantry Battalion – Erie, PA:

4.
2-112th Infantry Battalion – Lewiston, PA:

d.
28th Aviation Brigade - PA NG:

1)
1st Sqdn, 104th Cavalry Regt – Philadelphia, PA: 8 AH-1S, 12 OH-58 plus ground elements

2)
1 -104th Attack Helicopter Battalion - PA NG: 21 AH-1S, 13 OH-58A, 3 UH-1H (returns from 1991 show 15 AH, 6 OH, 3 UH)

3)
2-104th Aviation Battalion - VA NG:

a)
Co A – PA NG: 21 UH-1H

b)
Co B – WV NG: 23 UH-1H

c)
Co C – PA NG: 7 UH-1, 6 OH-6A (could be AH instead of UH?)

d)
Co D – WV NG: ?

4)
Co G, 104th Aviation – PA NG: 11 CH-47, 1 UH-1H

e.
28th ID Divarty – Hershey, PA:

1)
1-107th Field Artillery Battalion – Pittsburgh, PA: 18 M101

2)
1-108th Field Artillery Battalion – Carlisle, PA : 18 M101

3)
1-229th Field Artillery Battalion – New Castle, PA: 18 M101

4)
1-109th Field Artillery Battalion – Wilkes Barre, PA: 18 155mm Towed Howitzers, 4 M110

f.
28th ID Discom - PA NG:

g.
103rd Combat Engineer Battalion – Philadelphia, PA:

h.
128th Military Intelligence Battalion (CEWI) - PA NG:

i.
28th Military Police Company – Johnstown, PA:

j.
128th Chemical Company – Philadelphia, PA:

3.
29th Infantry Division (Light) - MD and VA NG - Ft Belvoir, VA: NATO mission

a.
1st Virginia Infantry Brigade – Staunton, VA:

1)
1-116th Light Infantry Battalion – Roanoke, VA:

2)
2-116th Light Infantry Battalion – Lynchburg, VA:

3)
3-116th Light Infantry Battalion – Winchester, VA:

b.
2nd Virginia Infantry Brigade – Bowling Green, VA:

1)
1-170th Light Infantry Battalion – Alexandria, VA:

2)
1-183rd Light Infantry Battalion – Richmond, VA:

c.
3rd Maryland Infantry Brigade:

1)
1-115th Light Infantry Battalion – Silver Spring, MD:

2)
2-115th Light Infantry Battalion – Chestertown, MD:

3)
1-175th Light Infantry Battalion – Baltimore, MD:

4)
2-175th Light Infantry Battalion – Dundalk, MD:

d.
29th Aviation Brigade – Bel Air, MD:

1)
1st Squadron, 158th Cavalry Regiment – Annapolis, MD: 12 OH-58A, 8 AH-1E, 1 UH-60A, 12 .50 Cal HMMWV, 6 TOW HMMWV

2)
1-224th Attack Helicopter Battalion – Aberdeen Proving Grounds, MD: 21 AH-1E, 13 OH-58A, 3 UH-1H (Bel Air, MD?)

3)
2-224th Aviation Regiment:

a)
A Co: 23 UH-1H

b)
B Co: 15 UH-60

e.
29th ID Divarty – Sandston, VA:

1)
2-110th Field Artillery Battalion – Pikesville, MD: 18 M101

2)
2-111th Field Artillery Battalion – Richmond, VA: 18 M101

3)
1-246th Field Artillery Battalion – Danville, VA: 18 M101

4)
E Battery 111th Field Artillery Regiment - VA NG: 8 M198

f.
29th ID Discom - MD NG:

g.
229th Combat Engineer Battalion – Fredricksburg, VA: 18 SEE, 6 ACE

h.
3-111th Air Defense Battalion – Portsmouth, VA: 18 Towed Vulcan, 40 Stinger (may be assigned to 28th ID)

i.
629th Military Intelligence Battalion (CEWI) – Greenbelt, MD:

j.
29th Military Police Company – Baltimore, MD:

4.
35th Infantry Division (Mech) - KS, KY, NE, CO, and NM NG - Ft Leavenworth, KS: 24 M577 - NATO mission

a.
67th Nebraska Infantry Brigade – Lincoln, NE:

1)
1-195th Armor Battalion – Lincoln, NE: M60A1

2)
1-134th Mech Infantry Battalion – Lincoln, NE: M113

3)
2-134th Mech Infantry Battalion – Lincoln, NE: M113

b.
69th Kansas Infantry Brigade – Topeka, KS:

1)
1-635th Armor Battalion – Manhattan, KS: M60A1

2)
2-635th Armor Battalion – Manhattan, KS: M60A1

3)
1-137th Mech Infantry Battalion – Wichita, KS: M113

4)
2-137th Mech Infantry Battalion – Kansas City, KS: M113

c.
149th Kentucky Armor Brigade – Louisville, KY:

1)
1-123rd Armor Battalion – Paducah, KY: M60A3

2)
2-123rd Armor Battalion – Bowling Green, KY: M60A3

3)
1-149th Mech Infantry Battalion – Barbourville, KY: M113

d.
35th Aviation Brigade – Frankfort, KY:

1)
1-135th Attack Helicopter Battalion – Warrensburg, MO: 21 AH1E, 13 OH58A, 3 UH1H

2)
2-135th Attack Helicopter Battalion - CO NG: 21 AH1S, 13 OH58A, 3 UH1H

3)
D Co/135th Aviation Regiment - KS NG: 15 UH1H

4)
E Co/135th Aviation Regiment - KY NG: 15 UH60A

5)
1st Sqdn, 167th Cavalry Regt – Lincoln, NE: 19 M60A3, 32 M113, 4 M577, 4 M106, 24 Dragon, 12 AH1S, 18 OH58A (J series TOE 17205J)

e.
35th Divarty – Hutchinson, KS:

1)
1-127th Field Artillery Battalion – Ottawa, KS: 18 M109A2

2)
2-138th Field Artillery Battalion – Lexington, KY: 18 M109A2

3)
1-168th Field Artillery Battalion – Lincoln, NE: 18 M109A2

4)
1-161st Field Artillery Battalion – Dodge City, KS: 12 M110A2

f.
35th ID Discom - KS NG:

g.
206th Combat Engineer Battalion – Richmond, KY: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

i.
135th Military Intelligence Battalion (CEWI) – US Army Reserve:

j.
35th Military Police Company – Topeka, KS:

k.
141st Chemical Company – Louisville, KY:

5.
38th Infantry Division - IN, IL, and MI NG - Indianapolis, IN:

a.
2nd Indiana Infantry Brigade – Kokomo, IN:

1)
1-151st Infantry Battalion – New Albany, IN:

2)
2-151st Infantry Battalion – South Bend, IN:

3)
1-152nd Infantry Battalion – Jasper, IN:

b.
46th Michigan Infantry Brigade – Flint, MI (aka 2nd Brigade):

1)
1-246th Armor Battalion – Dowagic, MI: M60A1

2)
1-125th Infantry Battalion – Flint, MI:

3)
3-126th Infantry Battalion – Wyoming, MI:

4)
1-225th Infantry Battalion – Detroit, MI:

c.
76th Indiana Infantry Brigade – Bedford, IN:

1)
2-152nd Mech Infantry Battalion – Columbus, IN: M113

2)
1-293rd Infantry Battalion – Ft. Wayne, IN:

3)
2-293rd Infantry Battalion – Logansport, IN:

d.
38th Aviation Brigade – Shelbyville, IN:

1)
1-238th Attack Helicopter Battalion - MI NG: 21 AH-1S, 13 OH-58A, 3 UH-1H

2)
2-23th Aviation Regiment:

a)
Co A (MI): 23 UH-1H

b)
Co B (IN): 23 UH-1H

c)
Co C (IN/MI): 6 UH-1H, 3 EH-1H, 6 OH-58A

4)
1st Sqdn, 238th Cavalry Regt – Marion, IN: 8 AH-1F, 12 OH-58 + ground elements

a) Troop D, Air Cav – Grand Ledge, MI

e.
38th Divarty – Indianapolis, IN:

1)
1-119th Field Artillery Battalion – Lansing, MI: 18 M101

2)
3-139th Field Artillery Battalion – Crawfordsville, IN: 18 M101

3)
1-163rd Field Artillery Battalion – Evansville, IN: 18 M101

4)
2-150th Field Artillery Battalion – Bedford, IN: 18 155mm Towed Howitzers, 4 M110

f.
38th ID Discom - In NG:

g.
113th Combat Engineer Battalion – Valparaiso, IN: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

h.
1-138th Air Defense Battalion - IN NG: 60 Stinger (fomer 10/88)

i.
138th Military Intelligence Battalion (CEWI) - IL NG:

j.
38th Military Police Company – Indianapolis, IN:

k.
438th Chemical Company – Terre Haute, IN:

6.
40th Infantry Division (Mech) - CA, NM, and NV NG - Los Alamitos, CA: NATO mission

a.
1st California Infantry Brigade – San Pedro, CA:

1)
1-149th Armor Battalion: M60A3

2)
2-159th Mech Infantry Battalion – San Jose, CA: M113

3)
1-184th Mech Infantry Battalion – Modesto, CA: M113

b.
2nd California Infantry Brigade – San Diego, CA:

1)
1-185th Armor Battalion – San Bernadino, CA: M60A3

2)
2-185th Armor Battalion – National City, CA: M60A3

3)
2-160th Mech Infantry Battalion – Fresno, CA: M113

4)
3-160th Mech Infantry Battalion – Burbank, CA: M113

c.
3rd California Infantry Brigade – San Jose, CA:

1)
3-185th Armor Battalion – San Diego, CA: M60A3

2)
1-221st Armor Battalion – Las Vegas, NV: M60A3

3)
4-160th Mech Infantry Battalion – Santa Ana, CA: M113

d.
40th Aviation Brigade - CA NG:

1)
1-140th Attack Helicopter Battalion: 21 AH1E, 13 OH58A, 3 UH1H

2)
D Co/140th Aviation Regiment: 15 UH1H

3)
E Co/140th Aviation Regiment: 15 UH1H

4)
1st Sqdn, 18th Cavalry Regt – Ontario, CA: 19 M60A3, 32 M113, 4 M577, 4 M106, 24 Dragon, 12 AH1S, 18 OH58A, 1 UH1H

e.
40th Divarty – Los Angeles, CA NG:

1)
1-143rd Field Artillery Battalion – Richmond, CA: 18 M109A2

2)
2-144th Field Artillery Battalion – Arcadia, CA: 18 M109A2

3)
3-144th Field Artillery Battalion – Van Nuys, CA: 18 M109A2

4)
1-144th Field Artillery Battalion – Santa Barbara, CA: 12 M110A2

f.
40th ID Discom - CA NG:

g.
132nd Combat Engineer Battalion – Sacramento, CA: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

h.
140th Military Intelligence Battalion (CEWI) - CA NG:

i.
40th Military Police Company – Los Alamitos, CA NG:

j.
140th Chemical Company - CA NG:

7.
42nd Infantry Division - NY and FL NG - New York, NY:

a.
1st New York Infantry Brigade – Troy, NY:

1)
1-227th Armor Battalion – Buffalo, NY: M48A5

2)
1-69th Infantry Battalion – New York, NY:

3)
1-71st Infantry Battalion – New York, NY:

b.
2nd New York Infantry Brigade – New York, NY:

1)
1-210th Armor Battalion – Albany, NY: M60A3

2)
1-108th Mech Infantry Battalion – Auburn, NY: M113

3)
1-174th Infantry Battalion – Buffalo, NY:

4)
2-174th Infantry Battalion – Rochester, NY:

c.
3rd New York Infantry Brigade – Buffalo, NY:

1)
2-210th Armor Battalion – Staten Island, NY?: M48A5

2)
2-105th Infantry Battalion – Troy, NY:

3)
1-107th Infantry Battalion – New York, NY:

d.
42nd Aviation Brigade – Freeport, NY:

1)
1-142nd Attack Helicopter Battalion: 21 AH-1S, 13 OH-6A, 3 UH-1H

2)
2-142nd Aviation Regiment:

a)
A Co: 21 UH-1H

b)
B Co: 23 UH-1H

c)
C Co: 6 UH-1H, 6 OH-58

4)
1st Sqdn, 101st Cavalry Regt – Schenectady, NY: M48A5, M113, 4 AH-1, 6 OH-6, 1 UH-1

e.
42nd Divarty – Bronx, NY:

1)
2-104th Field Artillery Battalion – Jamaica, NY: 18 M101

2)
1-187th Field Artillery Battalion – Brooklyn, NY: 18 M101

3)
1-258th Field Artillery Battalion – Bronx, NY: 18 155mm Towed Howitzers

4)
1-209th Field Artillery Battalion – Rochester, NY: 12 M110

f.
42nd ID Discom - NY NG:

g.
102nd Combat Engineer Battalion – New York, NY: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

h.
242nd Military Intelligence Battalion (CEWI) - NY NG:

i.
42nd Military Police Company – Peekskill, NY:

j.
42nd Chemical Company – Valhalla, NY:

8.
47th Infantry Division - MN, IA, IL, and WI NG - St. Paul, MN:

a.
1st Minnesota Infantry Brigade – Stillwater, MN:

1)
1-94th Armor Battalion – Duluth, MN: M48A5

2)
1-135th Infantry Battalion – Rochester, MN:

3)
2-135th Infantry Battalion – Mankato, MN:

4)
1-136th Infantry Battalion – St. Cloud, MN:

b.
34th Iowa Infantry Brigade – Boone, IA:

1)
1-133rd Infantry Battalion – Cedar Falls, IA:

2)
2-133rd Mech Infantry Battalion – Sergeant Bluff, IA: M113

3)
1-168th Infantry Battalion – Council Bluffs, IA:

c.
66th Illinois Infantry Brigade – Springfield, IL:

1)
1-123rd Infantry Battalion – Bloomington, IL:

2)
2-130th Infantry Battalion – Urbana, IL:

3)
3-130th Infantry Battalion – East St. Louis, IL:

d.
47th Aviation Brigade – St. Paul, MN:

1)
1-147th Attack Helicopter Battalion - WI NG: 21 AH-1S, 13 OH-58A, 3 UH-1H

2)
2-147th Aviation Regiment – St. Paul, MN:

a)
Co A: 23 UH-1H

b)
Co B – Davenport, IA: 23 UH-1H

c)
Co C (IL/IA) – Decatur, IL: 6 OH-58A, 6 UH-1H, 3 EH-1

4)
1st Sqdn, 194th Cavalry Regt – Brainerd, MN: M48A5, M113, 8 AH-1S, 12 OH-58A (parts in Johnston, IA)

e.
47th Divarty – Anoka, MN:

1)
2-123rd Field Artillery Battalion – Rock Island, IL (IL ARNG): 18 M101

2)
1-175th Field Artillery Battalion - MN NG: 18 M101

3)
1-194th Field Artillery Battalion Ft. Dodge, IA: 18 M101

4)
1-151st Field Artillery Battalion – Duluth, MN: 18 155mm Towed Howitzers, 4 M110

f.
47th ID Discom - MN NG:

g.
682nd Combat Engineer Battalion – Roseville, MN: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

h.
1-202nd Air Defense Battalion - IL NG: 60 Stinger (formed 10/88)

i.
147th Military Intelligence Battalion (CEWI) – Ft. Snelling (St. Paul), MN:

j.
47th Military Police Company – St. Paul, MN:

k.
47th Chemical Company - MN NG:

Note: this division was renamed the 34th Infantry Division on February 10, 1991, in honor of the units lineage.

9.
49th Armored Division - TX and NM NG - Austin, TX: 24 M577 - NATO mission

a.
1st Texas Armor Brigade – San Antonio, TX:

1)
1-112th Armor Battalion – Dallas, TX: M60A1

2)
2-112th Armor Battalion – Ft. Worth, TX: M60A3

3)
1-141st Mech Infantry Battalion – San Antonio, TX: M113

4)
2-141st Mech Infantry Battalion – Corpus Christi, TX: M113

b.
2nd Texas Armor Brigade – Ft. Worth, TX:

1)
3-112th Armor Battalion – Brownwood, TX: M60A1

2)
4-112th Armor Battalion – Dallas, TX: M60A3

3)
2-142nd Mech Infantry Battalion – Amarillo, TX: M113

c.
3rd Texas Armor Brigade – Dallas, TX:

1)
5-112th Armor Battalion – Marshall, TX: M60A1

2)
6-112th Armor Battalion – El Campo, TX: M60A3

3)
3-144th Mech Infantry Battalion – Terrell, TX: M113

d.
49th Aviation Brigade – Austin, TX:

1)
1-149th Attack Helicopter Battalion – Houston, TX: 21 AH1E, 13 OH58A, 3 UH1H

2)
D Co/149th Aviation Regiment: 15 UH1H

3)
E Co/149th Aviation Regiment: 15 UH1H

4)
1st Sqdn, 124th Cavalry Regt – Waco, TX: 19 M60A3, 32 M113, 4 M577, 4 M106, 24 Dragon, 12 AH1S, 18 OH58A, 1 UH1H

e.
49th Divarty – San Antonio, TX:

1)
2-131st Field Artillery Battalion: -- Wichita Falls, TX 24 M109A2 (to M110A2 during 1989)

2)
3-132nd Field Artillery Battalion: 18 M109A2

3)
4-133rd Field Artillery Battalion – New Braunfels, TX: 18 M109A2

4)
3-133rd Field Artillery Battalion – El Paso, TX: 12 M110A2 (to M109A2 during 1989)

f.
49th ID Discom - TX NG:

g.
111th Combat Engineer Battalion – Abilene, TX: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

h.
549th Military Intelligence Battalion (CEWI) - TX NG:

i.
149th Military Police Company – San Antonio, TX:

j.
449th Chemical Company – Houston, TX:

Note: Division was all M60A3 by early 1990

10.
50th Armored Division - NJ, TX, NH, DE, VT, and NM NG - Somerset, NJ: 24 M577 - NATO mission

a.
1st New Jersey Armor Brigade:

1)
1-102nd Armor Battalion – Phillipsburg, NJ: M48A5

2)
2-102nd Armor Battalion – West Orange, NJ: M48A5

3)
2-113th Mech Infantry Battalion – Newark, NJ: M113

4)
3-113th Mech Infantry Battalion – Riverdale, NJ: M113

b.
2nd New Jersey Armor Brigade – Cherry Hill, NJ

1)
3-102nd Armor Battalion – Vineland, NJ: M48A5

2)
5-102nd Armor Battalion – Dover, NJ: M48A5

3)
1-114th Mech Infantry Battalion – Woodbury, NJ: M113

4)
2-114th Mech Infantry Battalion – Long Branch, NJ: M113

c.
36th Texas Armor Brigade:

1)
7-112th Armor Battalion: M48A5

2)
8-112th Armor Battalion: M48A5

d.
50th Aviation Brigade – Trenton, NJ:

1)
1-150th Attack Helicopter Battalion – Trenton, NJ: 21 AH-1S, 13 OH-58A, 3 UH-1H

2)
D Co/150th Aviation Regiment - VT NG: 6 UH-1H, 6 EH-1H, 6 OH-58

3)
E Co/150th Aviation Regiment – New Castle, DE: 23 UH-1H

4)
5th Sqdn, 117th Cavalry Regt – Westfield, NJ: 19 M48A5, 32 M113, 4 M577, 4 M106, 24 Dragon, 12 AH1S, 18 OH58A

e.
50th Divarty – Trenton, NJ:

1)
1-112th Field Artillery Battalion – Cherry Hill, NJ: 18 M109A2

2)
3-112th Field Artillery Battalion – Morristown, NJ: 18 M109A2

3)
1-133rd Field Artillery Battalion – Houston, TX: 24 M109A2

4)
4-112th Field Artillery Battalion – Trenton, NJ: 12 M110A2

f.
50th ID Discom - NJ NG:

g.
104th Combat Engineer Battalion – Teaneck, NJ: 4 dozers, 8 AVLB, 8 CEV, 4 M88, 12 MAB (bridge)

hi.
550th Military Intelligence Battalion (CEWI) - NJ NG:

i.
50th Military Police Company - NJ NG:

j.
50th Chemical Company – Somerset, NJ:

Note: Division was all M60A3 by early 1990

11.
Infantry Brigades (Separate): not including roundout brigades

a.
29th Infantry Brigade - Honolulu, HI: Augmentation for 25th Infantry Div (Light)

1)
1-299th Infantry Bn – Wailuku, HI:

2)
2-299th Infantry Bn – Hilo, HI:

3)
100-442nd Infantry Bn (Army Reserve) – Ft. Derussy, HI: (attached)

4)
1-487th Field Artillery – Honolulu, HI: 105mm towed

5)
Troop E, 19th Cav – Wahiawa, HI:

6)
227th Engineer Co – Pearl City, HI:

b.
30th Infantry Brigade (Mech) - Clinton, NC: NATO mission (Goldsboro, NC?)

1)
1-252nd Armor Battalion – Fayetteville, NC: M1

2)
1-120th Mech Infantry Battalion – Wilmington, NC: M113

3)
1-119th Mech Infantry Battalion – Ahoskie, NC: M113

4)
1-156th Field Artillery Battalion – Kingston, NY: 24 M109A2

5)
Troop E, 196th Cavalry – Elizabethtown, NC:

6)
881st Engineer Co – Rockingham, NC:

c.
32nd Infantry Brigade (Mech) - Milwaukee, WI:

1)
1-632nd Armor Battalion – Whitefish Bay, WI: M1

2)
1-128th Mech Infantry Battalion – Eau Claire, WI: M113

3)
2-127th Mech Infantry Battalion – Appleton, WI: M113

4)
1-120th Field Artillery Battalion – Wisconsin Rapids, WI: 24 M109A2

5)
Troop E, 105th Cavalry – Milwaukee, WI:

6)
32nd Engineer Co – Onalaska, WI:

d.
33rd Infantry Brigade - Chicago, IL:

1)
1-128th Infantry Bn – Chicago, IL:

2)
2-129th Infantry – Joliet, IL:

3)
1-131st Infantry Bn – Chicago, IL:

4)
2-122nd Field Artillery – Chicago, IL: 105mm towed

5)
Troop E, 106th Cav – Rock Falls, IL:

6)
239th Engineer Co:

e.
39th Infantry Brigade - Little Rock, AR: Affiliated with 101st Airborne

1)
1-153rd Infantry Bn – Marlvern, AR:

2)
2-153rd Infantry Bn – Searcy, AR:

3)
3-153rd Infantry Bn – Dermott, AR:

4)
5-206th Field Artillery – West Memphis, AR: 105mm towed

5)
Troop E, 151st Cavalry – Conway, AR:

6)
239th Engineer Co:

f.
41st Infantry Brigade - Portland, OR: Augementation for 7th Infantry Div (Light)

1)
1-162nd Infantry Bn – Forest Grove, OR:

2)
2-162nd Infantry Bn – Cottage Grove, OR:

3)
1-186th Infantry Bn – Ashland, OR:

4)
2-218th Field Artillery – Portland, OR: 105mm towed

5)
Troop F, 116th Cav –Twin Falls, ID?:

6)
162nd Engineer Co – Portland, OR:

g.
45th Infantry Brigade - Edmond, OK:

1)
1-179th Infantry Bn – Stillwater, OK:

2)
1-180th Infantry Bn – Durant, OK:

3)
1-279th Infantry Bn – Tulsa, OK:

4)
1-160th Field Artillery – Chandler, OK: M102 105mm towed

5)
Troop E, 145th Cav – Muskogee, OK:

6)
245th Engineer Co – Muskogee, OK:

7)
45th MP Co – McAlester, OK:

h.
53rd Infantry Brigade - Tampa, FL:

1)
1-124 Infantry Bn – Miami, FL:

2)
2-124 Infantry Bn – Orlando, FL:

3)
3-124 Infantry Bn – Panama City, FL:

4)
2-116 Field Artillery Bn – Lakeland, FL: 105mm towed

5)
153rd Engineer Co:

6)
Troop E, 153rd Cav – Ocala, FL:

7)
E det/265th ADA:

8)
Command Aviation unit, 53rd Brigade – Lakeland, FL, Municipal Airport:

i.
73rd Infantry Brigade - Columbus, OH:

1)
1-147th Infantry Bn – Cincinnati, OH:

2)
1-148th Infantry Bn – Lima, OH:

3)
1-166 Infantry Bn – Columbus, OH:

4)
1-136 Field Artillery Bn – Columbus, OH: 105mm towed

5)
Troop A, 237th Cav – Cincinnati, OH:

6)
837th Engineer Co – Toledo, OH:

j.
92nd Infantry Brigade - San Juan, PR:

1)
1-65th Infantry Bn – Cayey, PR:

2)
2-65th Infantry Bn – Aguadilla, PR:

3)
1-295th Infantry Bn – Caguas, PR:

4)
1-296th Infantry Bn – Mayaguez, PR:

5)
1-162nd Field Artillery Bn – San Juan, PR: 105mm towed

6)
Troop E, 192nd Cavalry – Salinas, PR:

7)
892nd Engineer Co – Humacao, PR:

k.
218th Infantry Brigade (Mech) - Newberry, SC: 8 M577, 4 M113, 2 M88 - NATO mission

1)
2-263rd Armor Bn – Seneca, SC: M1

2)
1-118th Infantry Bn – Mt. Pleasant, SC: M113

3)
4-118th Infantry Bn – Union, SC: M113

4)
1-178th Field Artillery Bn – Greer, SC: 24 M109A2

5)
Troop B, 713th Cavalry – Ridgeland, SC:

6)
125th Engineer Co – Camden, SC:

7)
1 Air Defense Battery: 9 Vulcan SP, 12 Stinger

12.
Armor Brigades (Separate): not including roundout brigades

a.
30th Armored Brigade - Jackson, TN:

1)
3-109th Armor Bn – Lebanon, TN:

2)
4-109th Armor Bn – Trenton, TN:

3)
4-117th Mech Bn – Henderson, TN:

4)
3-115th Field Artillery – Memphis, TN: M109

5)
Troop B, 230th Cavalry – Huntingdon, TN:

6)
890th Engineer Co – Oak Ridge, TN:

b.
31st Armored Brigade - Northport, AL:

1)
1-131st Armored Bn – Ozark, AL

2)
1-152nd Armor Bn – Gadsden, AL: (may have been 2-152nd)

3)
1-167th Mech Bn – Langdale?, AL:

4)
1-117th Field Artillery – Andalusia, AL: M109

5)
Troop E, 31st Cavalry – Sylacauga, AL: M60A1 (to A3 in 1989), M113s

6)
31st Engineer Co – Fayatte, AL:

c.
163rd Armored Brigade - Bozeman, MT: (converted from Armored Cav 2/89, possibly earlier)

1)
1-163rd Infantry (Mech):

2)
2-163rd Armor – Kalispell, MT:

3)
3-163rd Arm – Dallas, TX: (armor)

4)
3-49th Field Artillery Bn – Caspar, WY: M109 (added to brigade in late 1989, early 1990)

5)
Troop E, 163rd Cavalry – Butte, MT:

6)
1063rd Eng Co – Missoula, MT:

13.
Cavalry Brigades/Regiments:

a.
107th Armored Cavalry Regiment - Cleveland, OH: Corps ACR

1)
1-107th ACR

2)
2-107th ACR – Canton, OH:

3)
3-107th ACR – Stow, OH:

4)
4-107th ACR (OH): (Regimental Aviation elements)

a)
Co N: 23 UH-1H

b)
Troop O: 4 AH-1S, 6 OH-58A

c)
Troop P: 4 AH-1S, 6 OH-58A

d)
Troop Q: 4 AH-1S, 6 OH-58A

e)
Co R: 7 AH-1S, 4 OH-58A

f)
Co S: 7 AH-1S, 4 OH-58A

b.
116th Cavalry Brigade - Boise, ID:

1)
Air Troop – Boise, ID:

2)
3-116th Cavalry – La Grande, OR

c.
207th Infantry Group (Scout) - Anchorage, AK:

1)
1-297th Infantry (Scout) – Nome:

2)
2-297th Infantry (Scout) – Bethel:

3)
3-297th Infantry (Scout) – Kotzebue:

4)
4-297th Infantry (Scout) – Juneau:

5)
5-297th Infantry (Scout) – Anchorage:

6)
1-207th Aviation Bn

d.
278th Armored Cavalry Regiment - Knoxville, TN: Corps ACR

1)
1-278th Armored Cavalry Squadron – Athens, TN

2)
2-278th Armored Cavalry Squadron – Kingsport, TN

3)
3-278th Armored Cavalry Squadron – Cookeville, TN

Note: 116th Cav converted to an Armored Brigade, 9/89, with 2,3-116th Cav (Armor Bn,), 1-82nd Cav (Mech Inf), 1-148th FA, 129th Eng CO, E-116th Cav (OR). It was meant to be the new roundout brigade for the 4th Mech Division, whose 2nd Brigade deactivated on 12/15/1989.

14.
Special Forces Groups:

a.
19th Special Forces Group - Salt Lake City, UT:

1.
1st Battalion – Riverton, UT

2.
2nd Battalion – Ceredo, WV

3.
5th Battalion – Golden, CO

b.
20th Special Forces Group - Birmingham, AL:

1.
1st Battalion – Huntsville, AL

2.
2nd Battalion – Jackson, MS

3.
3rd Battalion – Starke, FL

15.
Field Artillery Brigades:

a.
45th Field Artillery Brigade - Enid, OK: (former 45th Div Arty)

1.
1-158th FA – Lawton, OK: M110

2.
1-171st FA – Altus, OK: M110

3.
1-189th FA – Enid, OK: M110 (went MLRS in 1992)

b.
57th Field Artillery Brigade - Whitefish Bay, WI:

1.
1-121st FA – Whitefish Bay, WI: M109

2.
1-125th FA – New Ulm, MN: 155mm Towed

3.
1-126th FA – Kenosha, WI: M109

c.
103rd Field Artillery Brigade - Providence, RI: (trained with V Corps)

1.
1-103rd FA: M198

2.
2-103rd FA: M198

d.
113th Field Artillery Brigade - Greensboro, NC:

1.
4-113th FA – High Point, NC: M110

2.
5-113th FA – Louisburg, NC: M110

e.
115th Field Artillery Brigade - Cheyenne, WY:

1.
1-49th FA – Lovell, WY: M198

2.
3-49th FA: M110

f.
118th Field Artillery Brigade - Savannah, GA:

1.
2-117th FA – Auburn, AL: M109 or 155mm Towed

2.
1-214th FA – Elberton, GA: M109

3.
2-214th FA – Statesboro, GA: M109

g.
130th Field Artillery Group – Hutchison, KS

(no subordinate units? Dissolved by 1989?)

h.
135th Field Artillery Brigade - Sedalia, MO:

1.
1-128th FA – Mexico, MO: 155mm Towed

2.
1-129th FA – Richmond, MO: 155mm Towed

i.
138th Field Artillery Brigade - Lexington, KY:

1.
1-623rd FA – Glasgow, KY: M110

j.
142nd Field Artillery Brigade - Fayetteville, AR: Participated as a whole in Desert Storm

1.
1-142nd FA – Harrison, AR: M110 (MLRS?)

2.
2-142nd FA – Ft. Smith, AR: M110

k.
147th Field Artillery Brigade - Pierre, SD:

1.
1-147th FA – Sioux Falls, SD: M109

2.
2-147th FA – Webster, SD: M110

l.
151st Field Artillery Brigade - Sumter, SC:

1.
3-178th FA – Lancaster, PA: M110

2.
4-178th FA – Georgetown, SC: M109

m.
153rd Field Artillery Brigade - Phoenix, AZ:

1.
1-180th FA – Mesa, AZ: M109

2.
2-180th FA: M109

n.
169th Field Artillery Brigade - Aurora, CO:

1.
1-157th FA – Grand Junction, CO: M110

2.
2-157th FA – Canon City, CO: M110

o.
196th Field Artillery Brigade - Chattanooga, TN: Participated in Desert Storm in part

1.
1-115th FA – Winchester, TN: 155mm Towed

2.
1-181st FA – Chattanooga, TN: M110

p.
197th Field Artillery Brigade - Manchester, NH: (trained with V Corps)

1.
1-172nd FA – Manchester, NH: M198

2.
2-197th FA – Berlin, NH: M198

3.
3-197th FA: M198

q.
209th Field Artillery Brigade - Rochester, NY: (trained with V Corps)

(no subordinate units)

r.
227th Field Artillery Brigade - Miami, FL:

1.
1-116th FA – Sarastoa, FL: M109

2.
3-116th FA – Plant City, FL: M110

s.
631st Field Artillery Brigade – Grenada, MS:

1.
1-114th FA – Greenwood, MS: M109

2.
4-114th FA – Camp Shelby, MS: M109

Note 1: The vast majority of non-divisional guard artillery battalions were still organized as 3x6 guns for medium battalions and 3x4 guns for heavy battalions (ie 18 M109s, M114A2s, or M198s, 12 M110s per battalion).

Note 2: Above data is for December 1989 (for organization) and October 1987 (for which bn had what kind of guns)

Note 3: There was also a 224th Field Artillery Brigade at Petersburg, VA in the mid-1980s, but I believe it was dissolved when the 29th Infantry Division was formed.

16.
Air Defense Artillery Brigades:

a.
111th Air Defense Artillery Brigade - Albuquerque, NM:

1.
1-200th ADA – Roswell, NM: M48A1 Chaparral. To 31st ADA Brigade or 49th AD in wartime

2.
2-200th ADA – Las Cruces, NM: M48A1 Chaparral. To VII Corps or 35th ID(M) in wartime

3.
3-200th ADA – Belen, NM: M48A2 Chapparal. To V Corps or 50th AD in wartime.

4.
4-200th ADA – Clovis, NM: M48A1 Chapparal.

5.
6-200th ADA – Spring, NM: M48A1 Chapparal. To 11th ADA Brigade in wartime.

6.
7-200th Air Defense Artillery: 24 I-Hawk

b.
164th Air Defense Artillery Brigade - Orlando, FL:

1.
1-265th Air Defense Artillery – Daytona Beach, FL: Chapparal (former 1988)

2.
2-265th Air Defense Artillery – Orlando, FL: 24 Hawk (formed 1988, completed 1989) To 3rd US Army in warime.

3.
3-265th Air Defense Artillery – West Palm Beach, FL: Chapparal (transitioned from Duster in 1988)

c.
263rd Air Defense Artillery Brigade – Anderson, SC: (activated 7/88)

1.
1-263rd Air Defense Artillery: Hawk (activated 10/88)

2.
2-263rd Air Defense Artillery – Anderson, SC: Chapparal. To 26th ID in wartime.

d.
Other units – affiliation not know

1.
1-138th ADA – Lafayette, LA: Hawk

2.
1-213th ADA – Leighton, PA: Stinger
Note 1: National Guard air defense artillery battalions were generally associated with divisions, rather than assigned to them (although there are exceptions). It appears as though the objective was to allow them to be deployed as assets to another corps even if the division they were normally assigned to was not shipping out.

Note 2: 111th ADA Brigade is a peacetime holding unit. Capstones to V Corps with 3-200th ADA, 4-2nd ADA (to activate, 1991) in wartime

 17.
Engineer Brigades:

a.
16th Engineer Brigade - Columbus, OH:

1.
134th Engineer Group – Hamilton, OH:

a.) 112th Engineer Bn (Combat Corps) – Cleveland, OH

b.) 372nd Engineer Bn (Combat Corps) – Kettering, OH

c.) 612th Engineer Bn (Combat Corps) – Walbridge, OH

2.
416th Engineer Group – Walbridge, OH:

a.) 983rd Engineer Bn (Combat Heavy) – Toledo, OH

b.) 216th Engineer Bn (Combat Corps) – Portsmouth, OH

c.) 1193rd Engineer Company (Panel Bridge) – Cincinnati, OH

b.
30th Engineer Brigade - Charlotte, NC:

1.
348th Engineer Group

a.) 844th Engineer Bn (Combat Heavy) – Knoxville, TN (USAR)

b.) 854th Engineer Bn (Combat Heavy) (NY USAR)

c.) 877th Engineer Bn (Combat Heavy) (AL) – Hamilton, AL

2.
926th Engineer Group – Montgomery, AL (might have been a Construction Eng BN in Birmingham, AL?)

a.) 368th Engineer Bn (Combat Heavy) (NH) – Portsmouth, NH

c.
35th Engineer Brigade - Jefferson City, MO:

(HQ might be in St. Louis)

1.
135th Engineer Group – Cape Girardeu, MO

a.)110th Engineer Bn (Combat Corps) – Kansas City, MO

b.)203rd Engineer Bn (Combat Heavy) – Joplin, MO

c.)1138th Engineer Bn (Combat Corps) – Jefferson City, MO

d.)1140th Engineer Bn (Combat Cops) – Cape Girardeu, MO

e.)1438th Engineer Co (Assault Float Bridge) – Rolla, MO

d.
194th Engineer Brigade - Nashville, TN:

1.
168th Engineer Group – Vicksburg, MS

a.) 223rd Engineer Bn (Combat Heavy) – West Point, MS

b.) 890th Engineer Bn (Combat Heavy) – Gulfport, MS

2.
225th Engineer Group – Pineville, LA

a.) 205th Engineer Bn (Combat Heavy) – Bogalusa, LA

b.) 527th Engineer Bn (Combat Heavy) – Pineville, LA

c.) 769th Engineer Bn (Combat Heavy) – Baton Rouge, LA

e.
46th Engineer Group (Combat) – Flint, MI

1.
107th Engineer Bn (Combat Corps) – Ishpeming, MI

2.
871st Engineer Bn (Combat Heavy) – Austin, TX (USAR)

3.
980th Engineer Bn (Combat Heavy) – Wichita Falls, TX

f.
105th Engineer Group (Combat) (NC) – Winston Salem, NC

1.
505th Engineer Bn (Combat Heavy) – Gastonia, NC

g.
109th Engineer Group (Combat) (SD) – Pierre, SD

1.
153rd Engineer Bn (Combat Corps) – Huron, SD

2.
200th Engineer Co (Assault Float Bridge) – Chamberlain, SC

3.
211th Engineer Co (Medium Girder Bridge)

h.
111th Engineer Group (Combat) – St. Albans, WV

1.
1092nd Engineer Bn (Combat Corps) – Parkersburg, WV

i.
115th Engineer Group (Combat) – Murray, UT

1.
386th Engineer Bn (Combat Corps) – Houston, TX

j.
164th Engineer Group (Combat) (ND) – Bismarck, ND

1.
141st Engineer Bn (Combat Corps) – Valley City, ND

2.
164th Engineer Bn (Combat Corps) – Minot, ND

3.
957th Engineer Company (Assault Float Bridge) – Grafton, ND

k.
176th Engineer Group (Combat) – Richmond, VA

1.
276th Engineer Bn (Combat Corps) – Richmond, VA

2.
1031st Engineer Company (Panel Bridge)

l.
221st Engineer Group (Combat) (NY) – Buffalo, NY

1.
152nd Engineer Bn (Combat Corps) – Buffalo, NY

2.
204th Engineer Bn (Combat Heavy) – Binghamton, NY

m.
240th Engineer Group (Combat) (ME)

1.
133rd Engineer Bn (Combat Heavy) – Portland, ME

2.
262nd Engineer Bn (Combat Corps) – Bangor, ME

n.
264th Engineer Group (Combat) – Eau Claire, WI

1.
724th Engineer Bn (Combat Corps) – Superior, WI

o.
1169th Engineer Group (Combat) (AL)

1.
151st Engineer Bn (Combat Corps)

2.
1343rd Engineer Bn (Combat Corps) – Athens, AL

3.
166th Engineer Co (Float Bridge)

4.
167th Engineer Co (Float Bridge)

5.
168th Engineer Co (Panel Bridge) – Eutaw, AL

p.
265th Engineer Group (Combat) (GA) – Marietta, GA

1.
560th Engineer Bn (Combat Corps) – Columbus, GA

2.
878th Engineer Bn (Combat Heavy) – Augusta, GA

q.
308th Engineer Group (Combat) (PA)

1.
876th Engineer Bn (Combat Corps) – Johnstown, PA

r.
Other Engineer Companies (not assigned to a group headquarters as far as known)

1.
117th Engineer Co, Float Bridge – Lehi, Utah

2.
122nd Engineer Co, Combat Support Equipment – Saluda, SC

3.
250th Engineer Co, Medium Girder Bridge – Danielson, CT

4.
258th Engineer Co, Construction – Phoenix, AZ

5.
1204th Engineer Co, Topo – Slocomb, AL

6.
2998th Engineer Co, Float Bridge – Memphis, TN

Note 1: Engineer Brigade Sub-units come directly from Armies of NATO’s Central Front, and are as of 1985. Exception to above note is the 35th Engineer Brigade, which is corrected based on research

18.
Military Police Units:

a.
Brigades

1.
43rd Military Police Brigade - Providence, RI:

2.
49th Military Police Brigade - Alameda, CA:

3.
177th Military Police Brigade - Detroit, MI: (Oak Park, MI?)

4.
260th Military Police Brigade - Washington, DC:

b.
Battalion – form elements of above brigades

1.
33rd MP Battalion – Chicago, IL

2.
34th MP Battalion – Johnston, IA

3.
49th MP Battalion – Walnut Creek, CA

4.
51st MP Battalion – Florence, SC

5.
115th MP Battalion – Salisbury, MD

6.
118th MP Battalion – Providence, RI

7.
124th MP Battalion – San Juan, PR (probably)

8.
125th MP Battalion – Ponce, PR

9.
143rd MP Battalion (Command & Control) – San Mateo, CA

10.
146th MP Battalion – Lansing, MI

11.
159th MP Battalion – Richard Gebaur AFB, MO (probably)

12.
163rd MP Battalion – Washington, DC

13.
165th MP Battalion – Lehighton, PA

14.
168th MP Battalion – Dyersburg, TN

15.
167th MP Battalion – Washington, NC

16.
170th MP Battalion – Atlanta, GA

17.
171st MP Battalion – Washington, DC

18.
175th MP Battalion – Fulton, MO

19.
185th MP Battalion – Pittsburg, CA:

20.
198th MP Battalion – Louisville, KY

21.
205th MP Battalion – Kansas City, MO

22.
210th MP Battalion – Oak Park, MI

23.
243rd MP Battalion – Warwick, RI

24.
437th MP Battalion – Youngstown, OH

25.
666th MP Battalion – St. Thomas, VI

19.
Independent Battalions

a.
TOW Light Anti-Tank Battalions

1. 2-128th Infantry (TLAT) WI NG – 5 companies of 12 HMMWV/TOW each. Affiliated with 10th Mtn Div

2. 1-249th Infantry (TLAT) OR NG – 60 HMMWV/TOW. Affiliated with 7th Inf Div (may have been 1-149th)

3. 2-180th Infantry (TLAT) OK NG – Oklahoma City, OK: 60 HMMWV/TOW. Affiliated with III Corps, 101st AAslt Div

4. 1-122nd Infantry (TLAT) GA NG – Winder, GA: 60 HMMWV/TOW. Affiliated with 82nd Airborne Div

b.
Mechanized Infantry

1.
2-120th Infantry (M) – Hickory, NC

2.
2-136th Infantry (M) – Moorhead, MN

3.
2-117th Infantry (M) (TN)

4.
3-141st Infantry (M) – McAllen, TX

c.
Infantry

1.
1-127th Infantry (WI)

2.
3-172nd Infantry – Burlington, VT: (detachments throughout New England, to 10th Mtn Div?)

d.
Armor/Armored Cavalry

1.
2-152nd Armor (AL) – Oneonta, AL: (may have been 1-152nd)

2.
1-263rd Armor (SC) – Mullins, SC

3.
1-108th Armored Cavalry – Senatobia, MS

4.
1-150th Armored Cavalry – Bluefield, WV

e.
Field Artillery

1.
1-111th Field Artillery (VA) – Norfolk, VA: 155mm Towed

2.
1-113th Field Artillery (NC) – Clinton, NC: M109

3.
3-117th Field Artillery (AL) – Brundidge, AL: M110A2

4.
2-130th Field Artillery (KS) – Hiawatha, KS:

5.
1-152nd Field Artillery (ME) – Caribou, ME: 155mm Towed

6.
2-162nd Field Artillery (PR) – San Juan, PR: 105mm Towed

7.
1-182nd Field Artillery (MI) – Oak Park, MI: M110

8.
1-201st Field Artillery (WV) – Fairmont, WV: M109

f.
Engineers

1.
116th Engineer Battalion (Combat Corps) – Lewiston, ID

2.
109th Engineer Battalion (Construction) – Wagner, SD*

3.
120th Engineer Battalion (Combat Heavy) – Okmulgee, OK

4.
121st Engineer Battalion (Combat Corps) – Various parts in MD

5.
122nd Engineer Battalion (Combat Corps) – Edgefield, SC:

6.
130th Engineer Battalion (Combat Corps) – Vega Baja, PR

7.
137th Engineer Battalion (Construction) – Wagner, SD*

8.
152nd Engineer Battalion (Combat) – Buffalo, NY*

9.
192nd Engineer Battalion (Construction) – Putnam, CT*

10.
201st Engineer Battalion (Combat Corps) – Ashland, KY

11.
207th Engineer Battalion (Construction) – Bay City, MI*

12. 224th Engineer Battalion (Combat Corps) – Fairfield, IA

13.
230th Engineer Battalion (Construction) – Martin, TN*

14.
231st Engineer Battalion (Construction) – Bismarck, ND*

15.
242nd Engineer Battalion (Combat Corps) – Stratford, CT

16.
243rd Engineer Battalion (Construction) – Warwick, RI*

17.
248th Engineer Battalion (Construction) – Idaho Falls, ID*

18.
507th Engineer Battalion – Wyoming, MI

19.
512th Engineer Battalion (Construction) – Cincinnati, OH

20.
528th Engineer Battalion (Combat Heavy) – Monroe, LA

21.
579th Engineer Battalion (Combat Corps) – Santa Rosa, CA

22.
875th Engineer Battalion (Combat Corps) – AR

23.
880th Engineer Battalion (Construction) – Jefferson Barracks, MO

24.
891st Engineer Battalion (Combat Corps) – Iola, KS

25.
1030th Engineer Battalion (Construction) – Ft. Lee, VA

26.
1249th Engineer Battalion (Combat Corps) – Salem, OR

27.
1457th Engineer Battalion (Combat Corps) – American Fork, UT

g.
Pathfinder Units

1.
28th Infantry Detachment (Pathfinder) – Fort Indiantown Gap, PA (attached to 28th Inf Div)

2.
76th Infantry Detachment (Pathfinder) – Stocktown CA (attached to 40th Inf Div)

3.
77th Infantry Detachment (Pathfinder) – Columbus, OH (attached to 73rd Inf Brig)

4.
667th Infantry Detachment (Pathfinder) – St. Thomas, VI

5.
1136th Infantry Detachment (Pathfinder) – Austin, TX

Note 1: Does not include artillery battalions assigned to I Corps artillery.

Note 2: Engineer units followed by an asterisk appeared on the official unit list for last 1986, but other sources don’t mention them (though research shows almost all certainly existed through the end of the Cold War).

20.
Corps Headquarters

a.
IX Corps HQ Company – Ft. Derussy, HI

21. Aviation Units

a.
The National Guard maintained a bewildering array of aviation units, primarily helicopter. I am only now beginning to sort them out. During the late 1980s, the Guard and Reserve were both activating helicopters units rapidly, along with a number of group and brigade headquarters. For example, the Guard activated 5 AH-1 battalions in FY87, while the Reserve added 2 UH-60, 1 UH-1, and 1 AH-1 battalion in FY88. Jane’s lists the Guard having 105 independent air units controlling 2580 helicopters, but frankly, I think this is low. DAHSUM 89 indicates that Guard and Reserve aviation controlled “more than” 60 percent of army aviation assets. In late 1989/early 1990, total aircraft inventory for all Army units exceeded 9,000 – more than 8,000 of which were helicopters. In all likelihood, this does not include substantial reserve holdings of older types. There are several documents I am attempting to acquire that might be useful, but if anyone has any additional information, it would be appreciated.

Some known units:

1.
168th Aviation Group

a.
1-106th Aviation (IL):

1)
Co A – Peoria, IL: 15 UH-1H

2)
Co B – Chicago, IL: 15 UH-1H

3)
Co D – Peoria, IL: ?

b.
Co E, 106th Aviation (IL, MI): UH-1H

c.
Co F, 106th Aviation (IL): 8 CH-47D

2.
185th Aviation Group: (MS)

a.
1-185th Aviation

(components not known, one was E Co, a CH-54A unit)

3.
449th Aviation Group: (NC)

a.
1-130th Aviation (Attack) (NC): AH-1

(other components not known)

4.
635th Aviation Group (MO)

5. Other Units

a. Attack Helicopters

1.
1-183rd Attack Helicopter Battalion (ID): AH-1 (formed from aviation elements of 116th Cav Brigade)

2.
2-40th Attack Helicopter Battalion (CA, with elements in CO): AH-1

3.
1-168th Attack Helicopter Battalion (WA or MT): AH-1 – may have been assigned to 66th Aviation Brigade

4.
1-111th Aviation (Attack) (FL): AH-1 (roundout unit for USAEUR, may have been AH-64)

5.
1-151st Aviation (Attack) (MS): (roundout unit for USAEUR)

b. Heavy Lift Helicopters (71 CH-54A, 26 CH-54B in inventory)

1.
D Co, 113th Aviation (NV) – CH-54A

2.
E Co, 185th Aviation (MS) – CH-54A

3.
unknown (Georgia) – CH-54A

4.
H Co, 104th Aviation (PA) – CH-54A

5.
D Co, 100th Aviation (KS) – CH-54A

6.
D Co, 169th Aviation (CT) – 9 CH-54B, 1 UH-1H (1-169th also had 143rd MP Co)

7.
unknown (AK) – CH-54B

8.
F Co, 131st Aviation (AL) – CH-54B

c.
Medium Lift Helicopters

1.
G Co, 104th Aviation (CT) – CH-47

d.
Utility Helicopter

1.
2-147th Aviation (MN, with elements in CO, MI): UH-1

2.
1-109th Aviation (IA): UH-1

3.
Co C, 1-192nd Aviation (ME): 15 UH-1H

e.
Medevac Units

1.
112th Medical Co (ME): 12 UH-60 and/or UH-1V

2.
146th Medical Co (WV): 13 UH-1V

3.
841st Medical Co (WI): 15 UH-1H

4.
986th Medical Det (VA): 6 UH-1V

5.
1159th Medical Co (NH): 15 UH-1V

6.
1187th Medical Co (IA/MN): 12 UH-1V

f.
Other Formations

1.
1-132nd Aviation (DC): 15+ UH-1H, 6 OH-6

2.
1-137th Aviation (OH): UH-1

3.
2-137th Aviation (OH): 15+ UH-1H, 10+ OH-58

4.
EEATS (training school) – Ft. Indiantown Gap, PA: 6 OH-58A, 5 U-8F, 9 UH-1H, 2 CH-54, 6 OH-6A, 2 T-42A

Note: This list is primarily drawn from a document covering units north of the Mason-Dixon line and east of the Mississippi. It is therefore seriously incomplete. The National Guard & Reserve Unit List I have for Oct 86 is of little utility – essentially all of the units listed are still H-series organized (an H-series battalion was the equivalent of a brigade or so J-series unit). Perhaps many of the units never changed; I can’t be sure. In addition, numerous Guard and Reserve aviation units were activated between 1986 and 1989.
US ARMY RESERVES

1.
Training Divisions:

a.
70th Infantry Division - Livonia, MI:

b.
76th Infantry Division - Hartford, CT:

c.
78th Infantry Division - Edison, NJ:

d.
80th Infantry Division -Richmond, VA:

e.
84th Infantry Division - Milwaukee, WI:

f.
85th Infantry Division - Arlington Heights, IL:

g.
91st Infantry Division - Sausalito, CA:

1.
91st Aviation Bn – Hamilton AFB, CA:

h.
95th Infantry Division - Midwest City, OK:

1.
Det 1, Mech Inf Co – Ft. Smith, AR

i.
98th Infantry Division - Rochester, NY:

j.
100th Infantry Division - Louisville, KY:

k.
104th Infantry Division - Vancouver, WA:

l.
108th Infantry Division - Charlotte, NC:

Note: The exact role of the training divisions is unclear. Upon mobilization, they were each to organize and train a division-sized units made up of reservists (and possibly new recruits?), making them available in about 6 months. However, it is not clear what ultimately would have become of the units in longer wars. There were numerous proposals to then convert them to infantry divisions. It is also not clear if the intention was to use the personnel initially generated to form full divisions or if they would have been broken into smaller units or even individual replacements.

2.
Separate Brigades: not including roundout brigades

a.
157th Infantry Brigade (Mech) - Horsham, PA:

1.
1-313th Infantry (Mech) Bn:

1.
1-315th Infantry (Mech) Bn – Bristol, PA

2.
1-314th Infantry (Mech) Bn: (may have been in Pedricktown, NJ, elements in PA)

3.
6-68th Armored Bn – Bethlehem, PA:

4.
3-15th Field Artillery Bn: M109 (may have been in AL?)

5.
Troop C, 9 Cav – Wilkes Barre, PA

6.
420th Engineer Co – Pittsburgh, PA

7.
157th Aviation Co

b.
187th Infantry Brigade - Ft Devens, MA:

1.
3-16th Infantry Bn – Scarborough, ME:

2.
3-18th Infantry Bn – Lawrence, MA:

3.
3-35th Infantry Bn – Springfield, MA:

4.
Troop D, 5th Cav – Ft. Devens, MA:

5.
756 Engineer Co – Ft. Devens, MA:

6.
5-5th Field Artillery Bn – Ft. Tilden, NY: M-109 (was 105mm towed in 1986)

Note: 187th may have been capstoned to Iceland, according to this Soviet source.

3.
Special Forces Units

a.
11th Special Forces Group - Ft Meade, MD: (includes Avn Det w/2 UH-1H, 4 OH-58A)

1.
1st Battalion – Tappan, NY

a) Co A – Ft. Devens, MA

b) Co B – Newburgh, NY

c) Co C – Ft. Dix, NJ

2.
2nd Battalion – Columbus, OH

a) Co A – Ft. A.P. Hill, VA

b) Co B – Youngstown, OH

c) Co C – Jamestown, OH

3.
3rd Battalion – Miami, FL:

a) Co A – Tampa, FL

b) Co B – Columbus, GA

c) Co C – Winston-Salem, NC

n.
12th Special Forces Group - Arlington Heights, IL: (includes Avn Det w/2 UH-1H, 4 OH-58A)

1.
1st Battalion – Richard Gebaur AFB, MO

2.
2nd Battalion – Tulsa, OK

3.
3rd Battalion – Los Alamitos, CA:

4.
Support Company – Arlington Heights, IL

4.
Artillery Units:

a.
428th Field Artillery Brigade - South Bend, IN:

1.
4-20th Field Artillery Bn – Lansing, MI: M110

2.
4-38th Field Artillery Bn – Bay City, MI: M110

3.
4-333rd Field Artillery Bn – South Bend, IN: 155mm Towed (to 212th FAB on mobilization)

b.
434th Field Artillery Brigade - Chicago, IL:

1.
7-1st Field Artillery Bn – Chicago, IL: M110

2.
4-75th Field Artillery Bn – Peioria, IL: M110

c.
479th Field Artillery Brigade – Pittsburgh, PA:

1.
4-8th Field Artillery Bn – Clearfield, PA: M109

2.
4-92nd Field Artillery Bn – Erie, PA: M110

5.
Military Police Units:

a.
Brigades

1.
220th Military Police Brigade - Gaithersburg, MD:

2.
221st Military Police Brigade - San Jose, CA:

3.
300th Military Police Brigade (POW control) - Inkster, MI:

4.
800th Military Police Brigade – Hempstead, NY:

b.
Battalions – components of the above brigades

1.
160th MP Battalion – Tallahassee, FL (may have been NG)

2.
310th MP Battalion – Hempstead, NY

3.
317th MP Battalion – Jacksonville, FL (currently an active unit)

4.
324th MP Battalion – Ft. Lawton, WA

5.
336th MP Battalion – Oakdale, PA

6.
377th MP Battalion – Rosemont, IL

7.
496th MP Battalion – San Jose, CA

8.
535th MP Battalion – Columbus, OH

9.
604th MP Battalion Rehab Center? – Terre Haute, IN

10.
607th MP Battalion – Ft. Worth, TX

6.
Engineer Brigades And Groups: (likely were just HQs, assigned units may be listed under battalions below)

a.
411th Engineer Brigade – Brooklyn, NY:

b.
412th Engineer Brigade – Vicksburg, MS:

c.
416th Engineer Brigade – Chicago, IL:

d.
420th Engineer Brigade – Bryan, TX:

e.
372nd Engineer Group – Des Moines, IA

f.
329th Engineer Group – Brockton, MA

g.
353rd Engineer Group (Combat) – Norman, OK

h.
364th Engineer Group – Columbus, OH

i.
493rd Engineer Group – Dallas, TX

7.
Independent Units:

a.
Artillery Battalions:

1.
7-9th Field Artillery Bn – Pompano Beach, FL: M110

2.
4-17th Field Artillery Bn – Raleigh, NC: M110

3.
5-28th Field Artillery Bn – Cinncinnati, OH: M110 (was M107 in late 1986)

4.
3-42nd Field Artillery Bn – Bristol, PA: M109

5.
3-75th Field Artillery Bn – Springfield, MO: M109

6.
3-83rd Field Artillery Bn – Laurel, MS: M109

7.
6-83rd Field Artillery Bn – Ogden, UT: 155mm Towed

8.
3-92nd Field Artillery Bn – Akron, OH: M110

b.
Engineer Battalions, Combat Heavy:

1.
244th Engineer Bn – Aurora, CO:

2.
306th Engineer Bn – Amityville, NY: May have been only a company

3.
365th Engineer Bn – Schuykill, PA:

4.
389th Engineer Bn – Dubuque, IA:

5.
411th Engineer Bn – Ft. Derussy, HI:

6.
429th Engineer Bn – Uniontown, PA:

7.
448th Engineer Bn – Ft. Buchanan, PR:

8.
463rd Engineer Bn – Wheeling, WV:

9.
469th Engineer Bn – Jersey City, NJ:

10.
863rd Engineer Bn – Aurora, IL:

11.
926th Engineer Bn – Huntsville, AL:

12.
961st Engineer Bn – Milwaukee, WI:

c.
Engineer Battalions, Combat Corps:

1.
245th Engineer Bn – Baton Rouge, LA:

2.
321st Engineer Bn – Boise, ID:

3.
330th Engineer Bn – Worchester, PA:

4.
367th Engineer Bn – St. Paul, MN:

5.
391st Engineer Bn – Greenville, SC:

6.
397th Engineer Bn – Eau Claire, WI:

7.
458th Engineer Bn – Johnstown, PA:

8.
464th Engineer Bn – Schenectady, NY:

9.
467th Engineer Bn – Memphis, TN:

10.
478th Engineer Bn – Ft. Thomas, KY:

11.
479th Engineer Bn – Watertown, NY:

12.
483rd Engineer Bn – New Bedford, MA:

13.
489th Engineer Bn – Little Rock, AR:

14.
820th Engineer Bn – San Pablo, CA:

15.
841st Engineer Bn – Miami, FL:

16.
972nd Engineer Bn – Ft. Benjamin Harrison, IN:

d.
Engineer Battalions, Construction:

1.
379th Engineer Battalion – Missoula, MT

2.
439th Engineer Battalion – Bismarck, ND

e.
Engineer Companies:

1.
327th Engineer Co, Panel Bridge – Ellsworth, WI

2.
396th Engineer Co (Panel Bridge)

3.
409th Engineer Co (Panel Bridge) – Everett, WA

4.
439th Engineer Co (Float Bridge)

5.
652nd Engineer Co (Float Bridge) – Joliet, IL

6.
663rd Engineer Co – Long Beach, CA 05337H

7.
871st Engineer Co – Ft. Richardson, AK 05118H

f.
Pathfinder Units

1.
5th Infantry Platoon (Pathfinder) – Ft. Meade, MD

2.
26th Infantry Platoon (Pathfinder) – Wichita, KS

3.
27th Infantry Platoon (Pathfinder) – NAS Dallas, TX

4.
54th Infantry Platoon (Pathfinder) – Wenatchee, WA

5.
79th Infantry Platoon (Pathfinder) – Fort Douglas, UT

g.
Other Units

1.
8-40th Armored Bn – Tucson, AZ: M60s

8.
Aviation Units

a.
244th Aviation Group

1.
3-158th Aviation Battalion – Glenview, IL:

a)
A Co – Selfridge ANGB, MI: 23 UH-1H

b)
B Co – Waukesha, WI: 23 UH-1H

c)
C Co – Glenview, IL: 23 UH-1H

2.
3-501st Aviation Battalion – Glenview, IL

3.
C Co, 2-502nd Aviation – Glenview, IL: 2 UH-60

4.
B Co, 2-228th Aviation – Glenview, IL:

5.
989th Medical Detachment – Des Moines, IA:

b.
31st Combat Aviation Group

1.
4-158th Aviation Battalion – Ft. Devens, MA:

a)
A Co – Willow Grove, PA: 19 UH-1H

1)
Det 1 – Hagerstown, MD: 4 UH-1H

b)
B Co – Ft. Devens, MA: 23 UH-1H

c)
C Co -- Ft. Eustis, VA: 15 UH-1H

1)
Det 1 – Ft. Meade, MD: 8 UH-1H

2.
C Co, 8-158th Aviation Battalion (AVIM) – Green Castle, PA: 2 UH-1H

3.
5-159th Aviation – Ft. Meade, MD: 1 UH-1H

a)
B Co – Ft. Meade, MD: 16 CH-47D

4.
2-228th Aviation Battalion – Willow Grove, PA:

a)
A Co – Willow Grove, PA: 4 U-21A, 2 BE-65, 5 OH-58, 4 UH-1H

1)
Det 1 – Ft. Meade, MD: 2 U-21A, 1 UH-1H

2)
Det 2 – Ft. Devens, MA: 2 U-21A

b)
B Co:

1)
Det 1 – Columbus, OH: 2 U-21A, 2 UH-1H (assigned to 244th TAG)

2)
Det 2 – Des Moines, IA: 2 U-21A, 2 UH-1H (assigned to 244th TAG)

e.
33rd Aviation Group (attack) – Ft. Rucker, AL (capstoned to 12th Aviation Brigade to control attack helo assets)

d.
Attack Helicopter Units

a)
8-229th Attack Aviation – Ft. Knox, KY: AH-1F battalion activated 9/89

b)
7-6th Cavalry – Conroe, TX: AH-1 battalion activated 9/88

e.
Aero Medical Units:

1.
8th Medical Brigade

a)
423rd Medical Detachment – Syracuse, NY: 6 UH-1V

b)
336th Medical Detachment – Newburgh, NY: 6 UH-1V

2.
30th Hospital Group

a)
316th Medical Detachment – Elryia, OH: 6 UH-1V

b)
354th Medical Detachment – Columbus, OH: 6 UH-1V

c)
989th Medical Detachment – Des Moines, IA: 6 UH-1V

Others

7-158th Aviation – Scott AFB, IL (minus C co, a regular army unit in Germany)

Note: This list of aviation units is seriously incomplete. It comes from a document covering only units north of the Mason-Dixon line and east of the Mississippi river.

Other National Guard & Reserve Units

Note: These units appeared in the official unit list in October 1986, but it is not clear if they are Guard or Reserve units. In addition, I have left in the TO&E codes for those units whose type I cannot identify.

1.
Engineer Battalions

a.
302nd Engineer Battalion (Construction) – SC:

b.
354th Engineer Battalion (Combat Heavy) – Newburgh, NY

c.
430th Engineer Battalion (Construction) – Houston, TX

d.
2223rd Engineer Battalion (Construction) – Baton Rouge, LA

2.
Engineer Companies

a.
26th Engineer Co, Armored Cav Regt – Brook Park, OH

b.
45th Engineer Co, Bailey Bridge – Rutland, VT

c.
112th Engineer Co, Bailey Bridge – Chico, CA

d.
118th Engineer Co Float Bridge – Tooele, UT

e.
119th Engineer Co, Combat Support Equipment – Clarksburg, WV

f.
126th Engineer Co, Bailey Bridge – Blackfoot, ID

g.
129th Engineer Co, Armored Cav Regt – Payette, ID

h.
155th Engineer Co, Construction Equipment – Waverly, TN

i.
169th Engineer Co – Topeka, KS

j.
181st Engineer Co, Combat Support Equipment – Whitman, MA

k.
190th Engineer Co, Construction Equipment – Pulaski, TN

l.
193rd Engineer Co, Bailey Bridge – Oak Hill, WV

m.
207th Engineer Co – Jackson, KY

n.
212th Engineer Co, Heavy – Dunlap, TN

o.
214th Engineer Co, Bailey Bridge – Hot Springs, SD

p.
220th Engineer Co – Jefferson Barracks, MO

q.
229th Engineer Co, Combat Support Equipment – Prairie du Chie(?)

r.
233rd Engineer Co, Separate Inf Brigade – Joliet, IL

s.
243rd Engineer Co – Baltimore, MD

t.
248th Engineer Co, Construction Equipment – Norwich, CT

u.
256th Engineer Co – Opelousas, LA 05147J

v.
269th Engineer Co, Construction Equipment – Live Oak, FL

w.
273rd Engineer Co, Bailey Bridge – Onalaska, WI

x.
277th Engineer Co, Construction Equipment – San Antonio, TX

y.
286th Engineer Co – Bellingham, WA: Separate Mech Inf Brigade (perhaps for 81st Mech?)

z.
299th Engineer Co, Ribbon Bridge – Ft. Belvoir, VA

aa.
302nd Engineer Co Topo – Corpus Christi, TX

bb.
332nd Engineer Co, Bailey Bridge – Kittanning, PA

cc.
343rd Engineer Co, Survey – Ft. Belvoir, VA

dd.
352nd Engineer Co – Yoakum, TX 05124H

ee.
383rd Engineer Co “Armored Div” – Pine Bluff, AR 05037H

ff.
387th Engineer Co, Pipeline Construction – Albuquerque, NM

gg.
459th Engineer Co, Ribbon Bridge – Clarksburg, WV

hh.
461st Engineer Co, Pipeline Construction – Casper, WY

ii.
471st Engineer Co – Rolla, MO 05114H

jj.
486th Engineer Co, Combat Support Equipment – Muskegon, MI

kk.
492nd Engineer Co – Mankato, MN 05207H (assigned to 205th Inf Brigade)

ll.
659th Engineer Co, Construction – Spokane, WA

mm.699th Engineer Co, Port Construction – Roosevelt Roads, PR

nn.
718th Engineer Co, Combat Support Equipment – Chamblee, GA

oo.
739th Engineer Co, Medium Girder Bridge – East St. Louis, IL

pp.
760th Engineer Co, Combat Support Equipment – Marion, VA

qq.
770th Engineer Co Construction – Penn Yan, NY

rr.
816th Engineer Co, Combat Support Equipment – Bismarck, ND

ss.
842nd Engineer Co, Combat Support Equipment – Spearfish, SD

tt.
848th Engineer Co – Douglas, GA

uu.
867th Engineer Co – Lincoln, NE

vv.
913th Engineer Co – Waynesboro, TN

ww.952nd Engineer Co, Combat Support Equipment – Paris, TX

xx.
994th Engineer Co – Grand Junction, CO

yy.
996th Engineer Co – Engaunee, MI

zz.
1205th Engineer Co, Survey – New Brockton, AL

aaa. 1313th Engineer Co, Combat Support Equipment – Edinburgh, IN

bbb. 1432nd Engineer Co, Medium Girder Bridge – Wyoming, MI

ccc. 1433rd Engineer Co, Panel Bridge – South Haven, MI

ddd. 1435th Engineer Co, Dump Truck – Bay City, MI

eee. 1436th Engineer Co, Combat Support Equipment – Muskegon, MI

fff. 1437th Engineer Co, Assault Ribbon Bridge – Sault Ste. Marie, MI

ggg. 2223rd Engineer Co, Bailey Bridge – Bunkie, LA

Military Police Units – Don’t know if they are Guard or Reserve

1.
Military Police Battalions

204th MP Battalion – Jefferson Barracks, MO

601st MP Battalion – Ft. Wayne, IN

2.
POW Camp Units

152nd MP Center POW – Moundsville, WV

300th MP “PW Command” – Inkster, MI

301st MP “PW Camp” – Inkster, MI

402nd MP POW Camp – Ashely, PA

403rd MP POW Camp – Omaha, Nebraska

3.
Individual Military Police Companies (likely parts of the battalions listed elsewhere)

4th MP Co – Manchester, NH

32nd MP Company – Milwaukee, WI

39th MP Co – New Orleans, LA

46th MP Co “Physical Security” – Lansing, MI

63rd MP Co – Seaford, DE

72nd MP Co – Fallon, NM

79th MP Co “CS” – Rochester, MN

88th MP Co – Hampton, VA

105th MP Co – Troy, NY

113th MP Co – Brandon, MO

114th MP Co – Clinton, MS

115th MP Co – Providence, RI

132nd MP Co – Florence, SC (SCARNG)

135th MP Co – Bryan, OH

143rd MP Co – Hartford, CT (attached to aviation unit)

144th MP Co – Owosso, MI

157th MP Co – Martinsburg, WV

162nd MP Co – Crystal Springs, MS

169th MP Co Guard – Providence, RI

178th MP Co – Monroe, GA

181st MP Co – Mandan, ND

186th MP Co – Johnston, IA

190th MP Co – Atlanta, GA

200th MP Co – Salisbury, MD

206th MP Co – Buffalo, NY

210th MP Co – Sylva, NC:

213th MP Co – Washington, NC:

223rd MP Co – Louisville, KY

225th MP Co – Ponce, PR (PRANG)

229th MP Co – Chesapeake, VA

233rd MP Co – Springfield, IL

240th MP Co Physical Security – Penuelas, PR (PRANG)

257th MP Co – Cottage Grove, MN

260th MP Co – Washington, DC

268th MP Co – Ripley, TN

269th MP Co – Dyersburg, TN

274th MP Co – Washington, DC

276th MP Co – Washington, DC

290th MP Co – Towson, MD

301st MP Co – Ft. Buchanan, PR

302nd MP Co – Ft. Worth, TX

303rd MP Co – Jackson, MI

304th MP Company – Bluefield, WV

305th MP Co – Grantsville, WV

307th MP Co – New Kensington, PA

320th MP Co – St. Petersburg, FL

323rd MP Co – Toledo, OH

324th MP Co – Youngstown, OH

338th MP Co – Youngstown, OH

339th MP Co – Rock Island, IL

340th MP Co – Jamaica, NY

342nd MP Co – Zanesville, OH

344th MP Escort Co – New Haven, CT

345th MP Co – Melbourne, FL

346th MP Co – Hutchinson, KS

348th MP Co – Bakersfield, AZ:

351st MP Co – Ocala, FL

352nd MP Co – Oakdale, PA (USAR)

357th MP Co “Guard” – Saginaw, MI

358th MP Co, POW Process – Decatur, IL

361st MP Co – North Canton, OH

363rd MP Co – Grafton, WV

368th MP Co – SC

372nd MP Co – Cumberland, MD

377th MP Co – Cincinnati, OH (USAR)

401st MP Co POW – Nashville, TN

420th MP Co – Bozeman, MT

423rd MP CO – Hempstead, NY

428th MP Co – Niles, MI

438th MP Co – Louisville, KY

443rd MP Co – Hammond, LA

447th MP Co – Columbus, OH

449th MP Co – Jacksonville, FL

471st MP Co – Washington, DC

480th MP Co – San Juan, PR

514th MP Co – Greenville, NC

544th MP Co – Yauco, PR

614th MP Co – Murray, KY

625th MP Co – Murray, UT

649th MP Co – Alameda, AZ:

661st MP Co “Guard” – Christiansted, VI

662nd MP Co “Guard” – St. Thomas, VI

670th MP Company – Sunnyvale, CA

705th MP Co – Cocoa, FL

723rd MP Co – Lehighton, PA

731st MP Co POW Processing – Guam

745th MP Co – Oklahoma City, OK

747th MP Co – Hyannis, MA

755th MP Co – Arecibo, PR

770th MP Co – Aguadilla, PR (PRANG)

772nd MP Co – Taunton, MA

805th MP Co – Raleigh, NC

810th MP Co – Tampa, FL

812th MP Co – Peekskill, NY

814th MP Co – Rosemont, IL

822nd MP Co – Rosemont, IL

825th MP Co – Washington, DC

855th MP Co – Phoenix, AZ:

870th MP Co – Pittsburg, CA:

993rd MP Co – Chicago, IL

1068th MP Co – Grove City, PA

1136th MP CO – Jefferson Barracks, MO

1137th MP Co – Kennett, MO

1138th MP Co – West Plains, MO

1139th MP Co – Pleasant Hill, MO

1141st MP Co – St. Clair, MO: MOARNG

1175th MP Co – Moberly, MO

1176th MP Co – Oak Park, MI

1775th MP Co – Oak Park, MI

1776th MP Co – Oak Park, MI

2175th MP CO – Hannibal, MO

3175th MP Co – Warrant, MO: MOARNG

Overall Notes On US OOB

Note 1: US Equipment Holdings (including National Guard and Reserve)

This represents a compilation of equipment holdings from a variety of sources. In addition, it is likely the US held significant quantities of older material in war reserve.

Tanks: 2374 M1 Abrams, 894 IPM1, 2100+ M1A1 (deliveries ongoing), 5328 M60A3, 2659 M60A1, as many as 1800 M48A5 , 1334 M551 Sheridan, 630 M47s (according to CFE records – appears to reflect fact that Italian vehicles used for decades were leased or temporary transfers that returned to US control when taken out of service)
AIFVs: 4955 M2/M3 Bradleys (First 2,300 or so were M2/M3, next 1350 were M2A1/M3A1, deliveries begun in FY1987, deliveries of M2A2/M3A2 begun in FY89)

M113 Family: (per Jane’s 1992) 16,000 M113 APCs, 1950 M106 107mm SP mortar, 950+ M125 81mm SP mortar, 4000 M548, 5000 M577, 3300 M901 SP TOW, 1000 M901 FIST-V
SP Artillery: 2,400 M109A2/A3 155mm SP (likely significant quantities in storage), 1046 M110A2 203mm SP
Towed Artillery: 1000+ M198 155mm towed howitzers (possibly fewer?), 526 M114 155mm towed howitzers, 150 M119 105mm (UK Light Gun), 1100+ M101, M102 105mm towed

MRL: 373 MLRS (deliveries ongoing)

Surface-to-Surface Missile Systems: 65 Lance launchers (more in storage?)
Air Defense: 400+ I-Hawk, ~300 Patriot (deliveries ongoing), 30+ Avengers (deliveries ongoing), 600 Chapparal SP, 31 Roland (in storage), some Pedestal Mounted Stinger (deliveries ongoing), numerous Stinger, Redeye, 360 M163 20mm Vulcan SP, 220 M167 20mm Vulcan towed, 300 M42 Duster twin 40mm SP (NG only, phasing out)
ATGM: 7700 Dragon launchers, 7400 TOW Launchers (not sure what this includes)

Fixed Wing Aviation: 28 RU-21, 148 OV-1B/C/D, 30 RV-1D (plus numerous light transport and utility types)
Rotary Wing Aviation: 1041 AH-1F/S Cobra, (100+ AH-1G, 1100+ AH-1S FI) 535 AH-64A (deliveries ongoing), 1840 OH-58A/C, 74 OH-58D (deliveries ongoing), 340+ OH-6A, 950+ UH-60 (deliveries ongoing), 3200+ UH-1B/H (likely more in storage), 212 CH-47B/C, 240 CH-47D (deliveries ongoing), 71 CH-54 Tarhe heavy lift (NG only), 20 EH-1H Quick Fix I, 20+ EH-60A Quick Fix II (deliveries ongoing)
Special Operations Aviation: (as of end FY88): 2 UH-60A, 45 MH-60, 34 MH-6, 20 AH-6, 23 UH-1, 16 MH-47 (D?) (on order, being delivered?, 51 MH-47E, 23 MH-60K)
Other Equipment: 2625 M88 recovery vehicles, 1,100 AVLB

Helo/Fixed Wing numbers in parens followed by FI are from Flight Itnernational’s World Air Froces 1989, which tends to show higher numbers, likely inlucding stored aircraft (but probably not those in mothballs).

Note 2: Select US TO&Es

Armored Cavalry Regiment

3 Cavalry Squadrons, each:

HQ: 2 M3, 3 AVLB

3 Cavalry Troops, each: 12 M3, 9 M1, 2 M113, 2 M106, 1 M88

1 Tank Company: 14 M1

1 Artillery Battery: 8 M109

Aviation Squadron:

HQ: 3 EH, 3 UH, 1 OH

3 Air Cavalry troops, each: 6 OH, 4 AH

2 Attack Helicopter Troops, each: 4 OH, 7 AH

1 Assault Helicopter Troop: 15 UH

Regimental Engineer Company:

3 Platoons, each: 4 M113, 3 Engineer Squads, 2 M9 ACE, light vehicles

1 Assault and Barrier Platoon: 3 AVLB, 3 CEV, 2 mine dispensers

1 Equipment Section: Various heavy construction-type vehicles

Regimental Air Defense Platoon:

4 Section, each: 5 HMMWV + Stinger Tean (1 or more? launchers)

Intelligence Company: Among its other assets, 3 M113 and 3 ground-surveillance radar units

Note: This is from a 1993 document (FM 17-10-95, 719 page PDF), but I believe there were no siginificant changes – this appears to be the Div 86 org. There may have been an additional M3 in each Cavalry Troop, and there may have been 2 M3 at the regimental hq level. In addition, the organization of the air defense unit appears to have been in flux – it may have had M163s and Stingers. Artillery battalion seems to have been broken up as standard practice. UH could be UH-1, UH-60; AH could be AH-1, AH-64; EH could be EH-1, EH-60.

Heavy Division Brigade HQ: 6 M577, 1 M113

Divisional Cavalry Squadron (J-Series TO&E aka Div 86)

HQ: 3 M3, 1 UH-60

2 Cavalry Troops, each: 19 M3 (3 platoons of 6 + 1 at HQ), 3 M125 SP 81mm Mortars

2 Air Cavalry Troops, each: 6 OH-58, 4 AH-1 or AH-64

National Guard Infantry Battalion (H-Series TO&E)
3 Infantry Cos, each: 3 Infantry platoons, 6 Dragon ATGM, 2 81mm Mortar

1 Combat Support Co: 4 recon Jeeps w/GSR, 4 107mm Mortar, 5 Redeye or Stinger, 8 Jeep w/TOW

Light Attack Battalion (9th ID)
HQ Co:

3 Light Attack Cos, each: 29 HMMWV, 9 TOW, 19 AGL
Combat Support Co: 6 107mm mortars, Scout platoon, AT platoon (4 TOW), 24 Mk19 AGL
Total Weapons: 31 HMMWV w/TOW, 91 Mk 19 AGL, 6 107mm Mortars

Combined Arms Battalion – Heavy (9th ID)

HQ Co:

2 TOW AT Cos, each: 20 HMMWV w/TOW, some HMMWV w/AGL

Motorized Inf Co: 9 Inf Squads, 15 Dragon, mounted in HMMWV, many w/AGL

Combat Support Co: 6 107mm mortars, Scout platoon, AT platoon (4 TOW)

Total Weapons: 44 HMMWV/TOW, 15 Dragon, 67 Mk 19 AGL, 6 107mm Mortars

Combined Arms Battalion – Light (9th ID)

HQ Co:

TOW AT Co: 20 HMMWV w/TOW, some HMMWV w/AGL

2 Motorized Inf Cos, each: 9 Inf Squads, 15 Dragon, mounted in HMMWV, many w/AGL

Combat Support Co: 6 107mm mortars, Scout platoon, AT platoon (4 TOW?)

Total Weapons: 24 HMMWV/TOW, 30 Dragon, 75 Mk 19 AGL, 6 107mm Mortars

National Guard Mech Inf Battalion – Army of Excellence TO&E

HQ Co: 3 M577, 3 M113A1, 4 various M113-based ambulances, 2 M578 ARV

3 Mech Inf Companies, each: 16 M113A1, 2 M150 TOW, 3 M125A1 SP 81mm Mortars, 9 Squads, 9 Dragon ATGM, 1 M578 ARV

Combat Support Company: AT Platoon w/12 M150, AAGW Section w/6 Jeeps and 5 SAM teams, Mortar Platoon w/1 M577, 4 M106 SP 4.2” Mortars, Scout Platoon w/4 M113, 3 M150, 6 Scout Teams, HQ Section w/1 M113A1

Note: Organization is from early 1980s –M150s likely replaced by M901s by 1989.

National Guard Tank Battalion – Army of Execellence TO&E

HQ Co: 3 tanks, 5 M577, 4 M113A1, 2 M88 ARV, 1 M578 ARV

3 Tank Companies, each: 17 tanks, 1 M113A1 (maintenance) , 1 M88 ARV

Combat Support Company: Bridging Section w/2 AVLB, AAGW Section w/6 Jeeps and 5 SAM teams, Mortar Platoon w/1 M577, 4 M106 SP 4.2” Mortars, Scout Platoon w/4 M113, 3 M901 ITV, 6 Scout, HQ Section w/2 M113A1, 1 M578 ARV

Note: These official TO&Es from 1979 give each tank company a jeep with a crew and an M202 66mm quad flame weapon, while the Bn HQ Co has two more in its maintenance section
Armored Cavalry Squadron, Old Style – Army of Excellence TO&E for heavy divisions, this is an earlier version, was still in service with many units of both the Regular Army and National Guard. Regular army units may have had 2 ground troops, 2 air troops (with 4 AH, 6 OH in each)

HQ Co: 3 M113A1, 5 M577A1, Bridging Section w/2 AVLB, AAGW Section w/6 Jeeps and 5 SAM teams, 4 various M113-based ambulances, 2 M578 ARV
3 Armored Cavalry Troops, each: HQ section w/2 M113A1, 1 M577, 1 M578 ARV, 3 Armored Cavalry Platoons with 3 tanks, 6 M113A1, 1 M125 SP 81mm, 4 Scout Teams, 1 Rifle Squad each

1 Air Cavalry Troop: 9 AH, 10 OH, 7 UH-1 (several in maintenance and supply roles)

Note: These official TO&Es from 1979 give each armored cav squadron 3 M202.

Armored Cavalry Troop, Separate Brigade, Old Style – Army of Excellence TO&E; probably representative of those with National Guard separate heavy brigades

HQ: 2 M113, 1 M577, 1 M88 ARV

Mortar Section: 3 M106 SP 4.2” Mortars

3 Armored Cavalry Platoons, each: 5 M113, 4 Scout Teams, 2 Dragon ATGMs, 2 7.62mm MMG, 4 tanks

Note: From official 1979 TO&E here.

However, this TO&E, from roughly the same period, is somewhat different, and the official doc indicates that it was applicable for all separate Infantry, Mech and Armored brigades.

Armored Cavalry Troop, Separate Brigade, Old Style

HQ: 1 M113, 1 M577, 1 M113 (Maintenance), 1 M88

Mortar Section: 3 M106 4.2” SP Mortars

3 Platoons, each: 3 M113, 4 M60, 2 M113/TOW, 2 Dragon ATGMs, 2 7.62mm Machine guns, 3 scout teams
Note 3: Engineer Units. Engineer Battalions came in four basic types:

Combat Engineer Battalion (Divisional): Those assigned to divisions. Configured to directly support the division. In addition to other equipment, had 4 sets of Aluminum float bridges and 24 units of Mobile Assault Bridges.

Combat Engineer Battalion (Corps): Similar to those in division, but larger. May reinforce divisions as needed. In addition to other equipment, has 24 units of Mobile Assault Bridges.

Engineer Battalion (Combat Heavy): Equipped to handle heavy construction and earthmoving tasks. Used to construct and maintain infrastructure, but capable of handling entrenchment and obstacle construction. Organized with a HQ and Support Co, plus three Engineer Companies. Heavy equipment includes dump trucks, flat bed trucks, road building vehicles, cement mixers, cranes, and related construction equipment.

Topographic Engineer Battalion: Relatively rare – provides topographic and terrain analysis in a theater.

Other Engineer Notes:

Separate Bridging Companies: 30 interior bays and 12 ramps of ribbon bridging (enough for a single 212m bridge or six rafts); 1 set of Aluminum infantry float bridge (144 units); 5 sets of aluminum floating highway bridge.

M728 CEV – M60-based combat engineering vehicle with 165mm demolition gun. 8 in each heavy division engineering battalion, 3 in infantry division engineer battalion, 2 in separate engineering companies in brigades.

AVLB – Army had a total of 1100 AVLB of all types by end of FY1989; according to Jane’s logistics, most were to M48A5/M60A1 standard. Doubled as engineering vehicle (has plow) sans bridge in Desert Storm.

Divisional Engineer Battalion, Old Style – Army of Excellence TO&E, may have still been in widespread use

HQ: 3 M577, 2 M88 ARV, various heavy construction vehicles

3 Combat Engineer Companies, each: 10 M113, 9 Engineer Squads, 2 M728 CEV, various items of construction equipment

Bridging Company: 4 AVLB, 4 heavy bridges, assorted boats and ferry sets
Note 4: Patriot Battalions: The 48 launchers listed represents the ideal. Initially, battalions were to be organized with 3 batteries of 8 quad launchers each, expanding to six batteries as firing units became available.

US Army Table of Organization and Equipment (TO&E)

(Typical organization, but may vary)

Note 1: The term Light Infantry in this TO&E includes Airborne, Air Assault, Infantry, and Light Infantry

Note 2: The term XO is the unit eXecutive Officer and second in command

1.
Squad:

a. Mech Infantry:
9 Infantry - 1 M2 or M113 IFV, 3 crew, 6 dismounts, 5 M16, 2 M203, 2 M249, 1 M47

b. Light Infantry:
11 Infantry - 7 M16, 2 M203, 2 M249 (SAW), 2 M47 (Dragon)

c. Weapons Squad:
7 Infantry - 2 M60 MG, 5 M16

d. Mech Recon:
12 Infantry - 2 M3 CFV, 6 crew, 6 dismounts, 8 M16, 2 M203, 2 M249, 2 M47

e. Light Recon:
6 Infantry - 2 HMMWV, 2 .50 cal MG, 4 M16, 2 M203, 2 M47

2.
Platoon:

a. Mech Infantry:
HQ Section: 1 M2 or M113, Platoon leader, Platoon Sergeant, and driver

3 Mech Infantry Squads

1 Weapons Squad (carried by HQ M2/M113)

b. Tank:

HQ Section: Platoon Leader, Platoon sergeant, and driver

4 Tanks (Platoon Leader is one of the Tank Commanders)

c. Light Infantry:
HQ Section: Platoon leader and Platoon Sergeant

3 Light Infantry Squads

1 Weapons Squad

d. Mech Recon:
HQ Section: 1 HMMWV, Platoon Leader, Platoon sergeant, and driver

3 Mech Recon Squads (Platoon leader usually accompanies one of the squads)

e. Light Recon:
HQ Section: 1 HMMWV, Platoon Leader, Platoon sergeant, and driver

3 Light Recon Squads

3.
Company: The Cavalry equivalent is the Troop

a. Mech Infantry:
HQ Section: 1 M2 ,1 M113 or 2 M113, and 1 M88, Company Commander, XO, 1SG, + crews

3 Mech Infantry Platoons

b. Tank:

HQ Section: 2 Tanks ,1 M113, 1 AVLB, and 1 M88, Company Commander, XO, 1SG, + crews

3 Tank Platoons

c. Light Infantry:
HQ Section: 2 HMMWV, Company Commander, XO, First Sergeant, 2 driver/clerks

3 Light Infantry Platoons

2 60mm Mortars + crews

d. Ranger:

HQ Section: Company Commander, XO, First Sergeant, 2 RTO/clerks

3 Light Infantry Platoons

2 60mm Mortars + crews

e. Cavalry Troop:
HQ Section: 1 Tank, 1 M3 CFV, and 1 M88, Troop Commander, XO, First Sergeant, + crews

(Heavy Div)
3 Mech Recon Platoons

2 M106 4.2 inch mortars + crews

f. Cavalry Troop:
HQ Section: 3 HMMWV, Troop Commander, XO, First Sergeant, + crews

(Light Div)
3 Light Recon Platoons

g. Cavalry Troop:
HQ Section: 1 M1A1, 1 M3 CFV, and 1 M88, Troop Commander, XO, First Sergeant, + crews

(Regimental)
2 Mech Recon Platoons

2 Tank Platoons - 4 M1A1 each

2 M106 4.2 inch mortars + crews

4.
Battalion: The Cavalry equivalent is the Squadron

a. Mech Infantry:
HQ Section: 2 M2 or M113 and 1 HMMWV, Battalion Commander, XO, CSM, + crews

HQ Company: 2 M113, 3 M577, 8 Medic M113, 3 M88, 2 AVLB, + crews

4 Mech Infantry Companies

1 Anti-Tank Company: 12 M901

1 Mech Recon Platoon

1 Mortar Platoon: 6 M106

b.
Tank:

HQ Section: 2 Tanks and 1 HMMWV, Battalion Commander, XO, CSM, + crews

HQ Company: 2 M113, 3 M577, 8 Medic M113, 3 M88, 2 AVLB, + crews

4 Tank Companies

1 Mech Recon Platoon

1 Mortar Platoon: 6 M106

c.
Light Infantry:
HQ Section: 3 HMMWV, Battalion Commander, XO, CSM, + drivers

HQ Company: 8 HMMWV, 6 Medic HMMWV + crews

3 Light Infantry Companies

1 Anti-Tank Company: 12 HMMWV with TOW

1 Light Recon Platoon

1 Mortar Platoon: 4 81mm mortars, 5 HMMWV, + crews

d. Ranger:

HQ Section: 1 HMMWV, Battalion Commander, XO, CSM, + driver

HQ Company:

3 Ranger Companies:

1 Ranger Recon Platoon: all dismounts

1 Mortar Platoon: 4 81mm mortars, 5 HMMWV, + crews

e. Cavalry Sqdn:
1st , 3rd , 24th Infantry, 1st Cavalry, 2nd , and 3rd Armored Divisions

HQ Section: 2 M3 and 1 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 2 M113, 3 M577, 6 Medic M113, 3 M88, 1 UH60A + crews

2 Heavy Division Cavalry Troops

2 Air Troops: 6 OH58C, 4 AH1F each

f. Cavalry Sqdn:
4th ,5th ,8th Infantry Divisions and 1st Armored Division

HQ Section: 1 M60A3, 1 M113, and 1 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 2 M113, 3 M577, 6 Medic M113, 3 M88, 1 UH1H + crews

2 Cavalry Troops: 9 M60A3, 13 M113, 12 M47 Dragon each

2 Air Troops: 6 OH58C, 4 AH1F each

g. Cavalry Sqdn:
6th ,7th ,10th ,and 25th Light Divisions

HQ Section: 3 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 8 HMMWV, 6 Medic HMMWV, 1 UH60A + crews

2 Light Division Cavalry Troops

2 Air Troops: 6 OH58C, 4 AH1F each

1 Anti-Tank Platoon: 6 HMMWV with TOW

h. Cavalry Sqdn:
2nd Infantry Division

HQ Section: 1 M60A3, 1 M113, and 1 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 2 M113, 3 M577, 6 Medic M113, 3 M88, 1 UH60A + crews

2 Cavalry Troops: 9 M60A3, 13 M113, 12 M47 Dragon each

3 Air Troops: 6 OH58C, 4 AH1F each

1 Long Range Recon Troop: 40 Infantry

i. Cavalry Sqdn:
9th Motorized Division

HQ Section: 3 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 8 HMMWV, 6 Medic HMMWV, 1 UH60A + crews

2 Air Troops: 6 OH58C, 4 AH1F each

1 Anti-Tank Troop: 42 HMMWV with TOW

j. Cavalry Sqdn:
82nd Airborne Division

HQ Section: 3 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 8 HMMWV, 6 Medic HMMWV, 1 UH60A + crews

3 Air Troops: 6 OH58C, 4 AH1F each

1 Light Division Troop

k. Cavalry Sqdn:
101st Airborne Division (Air Assault)

HQ Section: 3 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 8 HMMWV, 6 Medic HMMWV, 8 UH60A + crews

4 Air Troops: 6 OH58C, 4 AH1F each

l. Armor Cavalry:
1st , 2nd , 3rd Armored Cavalry Regiments

(Regimental)

HQ Section: 1 M1A1, 1 M3 and 1 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 2 M113, 3 M577, 8 Medic M113, 3 M88, 2 AVLB + crews

3 Regimental Cavalry Troops

1 Tank Troop: 14 M1A1 - Identical to a Tank Company

1 Artillery Troop: 8 M109A3

m. Air Cavalry:
1st , 2nd , 3rd Armored Cavalry Regiments

(Regimental)

HQ Section: 3 HMMWV, Squadron Commander, XO, CSM, + crews

HQ Troop: 8 HMMWV, 6 Medic HMMWV, 1 OH58C, 3 EH60, 18 UH60A + crews

3 Air Cavalry Troops: 6 OH58C, 4 AH1F each

2 Attack Troops: 6 AH1F or AH64A and 4 OH58A each

US AIR FORCE
TACTICAL AIR COMMAND (TAC)

USAF data came from a wide variety of sources. Phil Boshier’s 1989 USAF OOB was a good start, but has been heavily edited using each unit’s official history. This site is an excellent review of F-16 equipped units that have been deactivated. This site has a good roundup of F-4 Wild Weasel units. Please note that units in blue are ones whose existence or status was not consistent throughout all sources. In addition, I owe an invaluable debt to TankNet’s Chico who mined a variety of official sites to confim (or provide corrections to) this list. In addition, he provided the majority of the non-combat unit listings. I also went through the USAF station list for March 1989 (a full accounting of all units) to re-organize and verify the structure of the USAF.
1.
US 1st Air Force HQ - Langley, VA: Responsible for the defense of US airspace.

a.
48th FIS - Langley AFB, VA: 18 F-15C

b.
57th FIS – NAS Keflavik, Iceland: 18 F-15C

c.
318th FIS - McChord AFB, WA: 18 F-15C (deact late 89)

d.
960th AWCS – NAS Keflavik, Iceland: 2 E-3B/C Sentry

2.
US 9th Air Force HQ - Shaw AFB, SC: Responsible to provide immediate TAC reinforcement to Europe

a.
1st Tactical Fighter Wing (TFW) - Langley, VA:

1.
27th Tactical Fighter Squadron (TFS): 24 F-15C

2.
71st TFS: 24 F-15C

3.
94th TFS: 24 F-15C

4.
6th ACCS: EC-135E

5.
441st Helicopter Flight: UH-1

b.
4th TFW - Seymour Johnson AFB, NC:

1.
334th TFS: 24 F-4E

2.
335th TFS: 24 F-4E

3.
336th TFS: 24 F-15E (IOC October 89)

c.
23rd TFW - England AFB, LA:

1.
74th TFS: 18 A-10

2.
75th TFS: 18 A-10

3.
76th TFS: 18 A-10

d.
31st TFW - Homestead AFB, FL:

1.
306th TFS: 24 F-16A Block 15

1.
307th TFS: 24 F-16A Block 15

2.
308th TFS: 24 F-16A Block 15

3.
309th TFS: 24 F-16A Block 15

e.
33rd TFW - Eglin AFB, FL:

1.
58th TFS: 24 F-15C

2.
59th TFS: 24 F-15C

3.
60th TFS: 24 F-15C

f.
347th TFW - Moody AFB, GA:

1.
68th TFS: 24 F-16C

2.
69th TFS: 24 F-16C

3.
70th TFS: 24 F-16C

g.
354th TFW - Myrtle Beach AFB, SC:

1.
353rd TFS: 18 A-10

2.
355th TFS: 18 A-10

3.
356th TFS: 18 A-10

h.
363rd TFW - Shaw AFB, SC:

1.
17th TFS: 24 F-16A

2.
19th TFS: 24 F-16A

3.
30th TFS: 24 F-16A

4.
16th Tactical Reconnaissnce Squadron: (TRS) 18 RF-4C (converting to F-16C)

Note: The 33rd TFW was the test wing for the AIM-120, being issued the limited-production AIM-120A in late 1988/early 1989 for training and evaluation.

3.
US 12th Air Force HQ - Bergstrom AFB, TX: Responsible to provide follow on TAC reinforcement to Europe

a.
24th Composite Wing – Howard AFB, Panama:

1.
24th Tactical Air Support Squadron: A-37

(had various A-7, A-10, C-130 units attached from CONUS)

b.
27th TFW - Cannon AFB, NM:

1.
522nd TFS: 24 F-111D

2.
523rd TFS: 24 F-111D

3.
524th TFS: 24 F-111D

c.
35th TFW – George AFB, CA:

1.
20th TFTS: 24 F-4E (responsible for training Luftwaffe pilots)

2.
21st TFS: 24 F-4E

d.
37th TFW - George AFB, CA:

1.
561st TFS: 24 F-4G Wild Weasel

2.
562nd TFTS: 24 F-4G Wild Weasel

3.
563rd TFS: 24 F-4G Wild Weasel

e.
49th TFW - Holloman AFB, NM:

1.
7th TFS: 24 F-15A

2.
8th TFS: 24 F-15A

3.
9th TFS: 24 F-15A

f.
67th TRW - Bergstrom AFB, TX:

1.
12th TRS: 18 RF-4C

2.
62nd TRS: 18 RF-4C

3.
91st TRS: 18 RF-4C

4.
45th TRTS: RF-4C

g.
366th TFW - Mountain Home AFB, ID:

1.
388th ECS: 24 EF-111A

2.
389th TFTS: 24 F-111A

3.
391st TFS: 24 F-111A

h.
388th TFW - Hill AFB, UT:

1.
4th TFS: 24 F-16A (to F-16C block 40 5/89)

2.
421st TFS: 24 F-16A (to F-16C block 40 5/89)

3.
34th TFS: 24 F-16A (to F-16C block 40 5/89)

i.
474th TFW - Nellis AFB, NV: (deactivated late 1989)

1.
428th TFS: 24 F-16C

2.
429h TFS: 24 F-16C

3.
430th TFS: 24 F-16A

j.
4450th Tactical Group – Tonopah Test Range, NV

1. 4450th TS: 18 F-117

2. 4452nd TS: 18 F-117

3. 4453rd TES: 11 F-117

4. 4451st TS: 20 A7D/K Corsair

k.
602nd Tactical Air Control Wing – Davis-Monthan AFB, AZ:

1.
22nd TACTS: 12 OV-10A

2.
23rd TASS: 12 OV-10A

3.
27th TASS – George AFB, CA:

l.
56th Tactical Training Wing – Luke AFB, AZ:

1.
310th TFTS: F-16C

2.
311th TFTS: F-16A

3.
312th TFTS: F-16C

4.
314th TFTS: F-16C

m.
355th Tactical Training Wing – Davis-Monthan AFB, AZ: (A-10, O-2, OV-10, OA-37)

1.
333rd TFTS:

2.
357th TFTS:

3.
358th TFTS:

n.
405th Tactical Training Wing – Luke AFB, AZ: (may have been 505th TFW?)

1.
461st TFTS: F-15C

2.
505th TFTS: F-15C

3.
555th TFTS: F-15E (received first aircraft April 1988)

o.
479th Tactical Training Wing – Holloman AFB, NM:

1.
433rd TFTS: AT-38

2.
435th TFTS: T-38

3.
436th TFTS: T-38

p.
868th Tactical Missile Training Group – Davis-Monthan AFB, AZ:

Note 1:
Certain units were re-badged in Oct-Nov 1989, with F-117s going to 37th TFW as 415th, 416th, 417th TFS.

Note 2:
474th TFS deactivated, late 89; squadron fate unkown.

OTHER US-BASED UNITS
1.
Independent Major Training Units

a.
57th Fighter Weapons Wing – Nellis AFB

1.
64th Aggressor Squadron: F-16 (from F-5E, 4/88)

2.
65th Aggressor Squadron: F-5E (deact 4/89)

3.
422nd TES: F-15C/E

4.
433rd FWS: F-15C

b.
325th Tactical Training Wing (USAF Air Defense Center) – Tyndall AFB, FL:

1.
1st TFTS: F-15

2.
2nd TFTS: F-15

3.
95th TFTS: F-15

2.
28th Air Division (reports directly to TAC)

a.
7th ACCS – Keesler AFB, MS: EC-130

b.
41st ECS – Davis Monthan AFB, AZ: 10 EC-130H

c.
552nd Airborne Warning and Control Wing – Tinker AFB, OL

1.
963rd AWCS: E-3

2.
964th AWCS: E-3

3.
965th AWCS: E-3

4.
966th AWCS: E-3

2.
Other Units Of Interest – Subordination Unknown

a.
16th TRS – Shaw AFB, SC: 18 RF-4C

b.
27th TASS – George AFB, CA: 12 OV-10A

c.
4477th Test and Evaluation Squadron – “CONSTANT PEG” equipped with Soviet-made aircraft flying in the aggressor role. May have ceased operations in late 1988.
US AIR FORCE - EUROPE (USAFE)

1.
US 3rd Air Force HQ - Mildenhall, United Kingdom:

a.
10th TFW - Alconbury, UK:

1.
509th TFS: 18 A-10

2.
511th TFS: 18 A-10

3.
1st TRS: 18 RF4C

b.
20th TFW - Upper Heyford, UK:

1.
55th TFS: 24 F-111E

2.
77th TFS: 24 F-111E

3.
79th TFS: 24 F-111E

c.
48th TFW “Liberty” - Lakenheath, UK:

1.
492nd TFS: 18 F-111F

2.
493rd TFS: 18 F-111F

3.
494th TFS: 18 F-111F

4.
495th TFS: 18 F-111F (training unit for wing)

d.
81st TFW - Bentwaters, UK:

1.
78th TFS – RAF Woodbridge: 18 A-10

2.
91st TFS – RAF Woodbridge: 18 A-10

3.
92nd TFS: 18 A-10

4.
511th TFS: 18 A-10

e.
527th TFTS – Bentwaters, UK: 16 F-5E (aggressor training)

f.
513th Airborne Command & Control Wing – Mildenhall, UK

1.
10th ACCS: 4 EC/WC-135

f.
501st Tactical Missile Wing (TMW) - RAF Greenham Common, 24 Launchers, UK: 96 BGM-109G GLCM

g.
303rd Tactical Missile Wing (TMW) - RAF Molesworth, UK: 16 Launchers, 64 BGM-109G GLCM (withdrawn in 1989)

h.
95th Reconnaissance Squadron, 17th Reconnaissance Wing – RAF Alconbury: 13 TR-1A (not technically subordinate to 3rd AF)

Note 1: 527th converted to 12 F-16C Block 32 starting Jan 89; assigned to 81st TFW

Note 2: 20th TFW had 70 F-111Es, so units not likely at full strength listed above, according to some sources, but FI puts number at 76. For F-111F, FI gives total of 85 in UK.

2.
US 17th Air Force HQ - Sembach, FRG:

a.
36th TFW - Bitburg AFB, FRG:

1.
22nd TFS: 24 F-15C

2.
53rd TFS: 24 F-15C

3.
535th TFS: 24 F-15C

b.
50th TFW - Hahn AFB, FRG:

1.
10th TFS: 24 F-16C Block 25

2.
313th TFS: 24 F-16C Block 25

3.
496th TFS: 24 F-16C Block 25

c.
52nd TFW - Spangdahlem AFB, FRG:

1.
23rd TFS: 12 F-16C, 12 F-4G Wild Weasel

2.
81st TFS: 12 F-16C, 12 F-4G Wild Weasel

3.
480th TFS: 12 F-16C, 12 F-4G Wild Weasel

d.
86th TFW - Ramstein AFB, FRG:

1.
512th TFS: 24 F-16C Block 30

2.
516th TFS: 24 F-16C Block 30

e.
32nd TFS - Soesterberg AFB, Holland: 24 F-15C

f.
26th Tactical Reconnaissance Wing (TRW) - Zweibrucken, FRG:

1.
38th TRS: 22 RF-4C

g.
66th Electronic Countermeasures Wing (ECW) - Upper Heyford, UK:

1.
42nd ECS: 18 EF-111A

2.
43rd ECS: 6 EC-130H Compass Call

h.
38th Tactical Missile Wing - Wuescheim AFB, FRG: 20 Launchers, 80 BGM-109G GLCM

i.
485th Tactical Missile Wing - Florennes AFB, BE: 12 Launchers, 48 BGM-109G GLCM

j.
486th Tactical Missile Wing – Woensdrecht AB, NL: 12 Launchers, 48 BGM-109G GLCM

3.
US 16th Air Force HQ - Torrejon, Spain:

a.
401st TFW - Torrejon, Spain:

1.
612th TFS: 24 F-16C Block 30

2.
613th TFS: 24 F-16C Block 30

3.
614th TFS: 24 F-16C Block 30

b.
487th TMW - Comiso AFB, Italy: 28 Launchers, 112 BGM-109G GLCM

4.
Other Units

a.
322nd Airlift Division – Ramstein AB, FRG

1.
37th Tactical Airlift Squadron, 435th Tactical Airlift Wing: 16 C-130E

2.
10th Military Airlift Squadron, 608th Military Airlift Group: 18 C-23A Sherpa

PACIFIC AIR FORCE (PACAF)

1.
US 5th Air Force HQ -

a. 18th TFW – Kadena (Okinawa), Japan:
1.
12th TFS: 24 F-15C
2.
44th TFS: 24 F-15C
3.
67th TFS: 24 F-15C
4.
15th TRS: 18 RF-4C (to Korea 10/89)

b. 432nd TFW – Misawa, Japan:

1.
13th TFS: 24 F-16A
2.
14th TFS: 24 F-16A

c.
961st AWCS – Kadena, japan: 4 E-3A Sentry

2.
US 7th Air Force HQ -

a.
8th TFW – Kunsan, Republic of Korea:

1.
35th TFS: 24 F-16A

2.
80th TFS: 24 F-16A

b.
51st TFW:

1.
25th TFS – Suwon, ROK: 18 A-10

2.
36th TFS – Osan, ROK: 24 F-16C

3.
497th TFS – Taegu, ROK: 24 F-4E (deactivated 1/89)

c.
5th Tactical Air Control Group – Osan, ROK:

1.
19th Tactical Air Support Squadron: 12 OV-10A

Note: moved to Suwon in 8/89, re-equipped with OA-10A
3.
US 13th Air Force HQ – Clark AFB, Philippines:

a.
3rd TFW – Clark AFB, Philippines:

1.
3rd TFS: 24 F-4E

2.
90th TFS: 24 F-4E/G

3.
26th Aggressor Squadron: 24 F-5E (some sources indicate these were F-16s by 1989)
ALASKAN AIR COMMAND:

a. 343rd Combined Wing – Eielson AFB, AK:

1.
18th TFS: 18 A-10

2.
25th TASS: OV-10A

3.
11th TASS: OA-10A

b.
21st Tactical Fighter Wing – Elmendorf AFB, AK:

43rd TFS: 18 F-15A

54th TFS: 18 F-15A

c. 962nd AWCS: 2 E-3A Sentry

d.
15th Air Base Wing – Hickam AFB, HI:

1.
9th ACCS: EC-135E ABCP

STRATEGIC AIR COMMAND (SAC)

1.
US 8th Air Force - Barksdale AFB, LA: Responsible to provide Recon, Bombing, and Re-Fueling support to Europe

a.
2nd Bomb Wing - Barksdale AFB, LA:

1.
62nd Bomber Squadron: 16 B-52G

2.
596th BS: 16 B-52G

b.
7th Bomb Wing - Carswell AFB, TX:

1.
9th BS: 16 B-52H

2.
20th BS: 16 B-52H

c.
42nd Bomb Wing - Loring AFB, ME:

1.
69th BS: 16 B-52G

d.
97th Bomb Wing - Eaker AFB, AR:

1.
325th BS: 16 B-52G

e.
319th Bomb Wing - Grand Forks AFB, ND:

1.
46th BS: 17 B-1B

f.
379th Bomb Wing - Wurtsmith AFB, MI:

1.
524th BS: 16 B-52G

g.
380th Bomb Wing - Plattsburgh AFB, NY:

1.
528th BS: 12 FB-111A

2.
529th BS: 12 FB-111A

3.
4007th CCTS: 12 FB-111A

h.
384th Bomb Wing - McConnel AFB, KS:

1.
13th BS: 17 B-1B

i.
410th Bomb Wing - Sawyer AFB, MI:

1.
644th BS: 16 B-52H

j.
416th Bomb Wing - Griffiss AFB, NY:

1.
668th BS: 16 B-52G

k.
509th Bomb Wing - Pease AFB, NH:

1.
393rd BS: 12 FB-111A

2.
715th BS: 12 FB-111A

l.
17th Strategic Reconnaissance Wing (SRW) - Alconbury, UK: 6 SR-71, 14 TR-1

2.
US 15th Air Force - March AFB, CA: Responsible to provide Recon, Bombing, and Re-Fueling support as needed

a.
5th Bomb Wing - Minot AFB, ND:

1.
23rd BS: 16 B-52H

b.
28th Bomb Wing - Ellsworth AFB, SD:

1.
37th BS: 17 B-1B

2.
77th BS: 17 B-1B

3.
4th ACCS: EC-135 ACCP

c.
43rd Bomb Wing - Anderson AFB, Guam:

1.
60th BS: 16 B-52H (Harpoon equipped)

d.
92nd Bomb Wing - Fairchild AFB, WA:

1.
325th BS: 16 B-52G

e.
93rd Bomb Wing - Castle AFB, CA:

1.
328th BS: 16 B-52G

2.
4017th CCTS: ? B-52G/T-38

f.
96th Bomb Wing - Dyess AFB, TX:

1.
337th BS: 17 B-1B

2.
338th SBTS: 10 B-1B

g.
320th Bomb Wing - Mather AFB, CA:

1.
441st BS: 16 B-52G

h.
6th Strategic Reconnaissance Wing (SRW) - Eielson AFB, AK: RC-135

i.
9th Strategic Reconnaissance Wing (SRW) - Beale AFB, CA:

1.
1st Strategic Reconnaissance Squadron (SRS): 6 SR-71A

2.
9th STR: 14 TR-1A

3.
99th SRS: 6 SR-71A

j.
55th Strategic Reconnaissance Wing (SRW) - Offutt AFB, NB:

1.
1st ACCS: 4 E-4B

2.
9th ACCS: 13 EC-135J

3.
45th SRS: 8 RC-135V

MILITARY AIRLIFT COMMAND (MAC)
1.
21st Air Force – McGuire AFB, NJ

a.
89th Military Airlift Wing (MAW) – Andrews AFB, MD

1.
98th MAS: 4 VC-137C, 2 VC-25A

2.
99th MAS: C-9, C-20

3.
1st Helicopter Squadron: VH-1

b.
317th Tactical Airlift Wing – McGuire AFB, NJ

1.
39th TAS: C-130

2.
40th TAS: C-130

3.
41st TAS: C-130

c.
436th Military Airlift Wing – Dover AFB, DE

1.
3rd MAS: C-5

2.
9th MAS: C-5

3.
31st MAS: C-5 (from Oct 89)

4.
326th MAS (AFRES): (association)

d.
437th Military Airlift Wing – Charleston AFB, SC

1.
17th MAS: C-141

2.
20th MAS: C-141

3.
41st MAS: C-141

4.
76th MAS: MC-141

5.
18th MAS: C-141

e.
438th Military Airlift Wing – McGuire AFB, NJ

1.
6th MAS: C-141

2.
30th MAS: C-141

f.
61st Military Airlift Group – Howard AFB, Panama

1.
310th MAS: 3 C-130E, 2 C-130H

g.
322nd Air Division – Ramstein AB, FRG

1.
313th Tactical Airlift Group: HQ for attached C-130 units? 09094

2.
608th Military Airlift Group:

a.
58th MAS – Ramstein AB, FRG: C-12, C-20, C-21, T-43

b.
10th MAS – Zweibrucken AB, FRG: 20 C-23

3.
435th TAW – Rhein-Main AB, FRG

a.
37th TAS: C-130E

b.
55th Aeromedical Airlift Squadron: C-9

2.
22nd Air Force – Travis AFB, CA

a.
60th MAW – Travis AFB

1.
7th MAS: C-141B

2.
22th MAS: C-5B

3.
75th MAS: C-5B

4.
86th MAS:

5.
708th MAS (USAFRES): (assoc)

6.
710th MAS (USAFRES): (assoc)

b.
62nd MAW – McChord AFB, CA

1.
4th MAS: C-141B

2.
8th MAS: C-141B

3.
36th TAS: C-130E (to C-141B, Oct 89)

c.
63rd MAW – Norton AFB, CA

1.
14th MAS: C-141

2.
15th MAS: C-141

3.
52nd MAS: C-141

4.
53rd MAS: C-141

d.
314th TAW – Little Rock AFB, AR

1.
50th TAS: C-130

2.
61st TAS: C-130

3.
34th Tactical Airlift Training Group

A. 62nd TAS: C-130

B. 16th Tactical Airlift Training Squadron: C-130

e.
374th TAW – Clark AB, Philippines (to Yokota, Japan, 1st Oct)

1.
13th TAS: C-12

2.
21st TAS: C-130

3.
20th Aeromedical Airlift Squadron (AAS)

4.
1403rd MAS: C-12, C-21

5.
345th TAS:

f.
463rd TAW – Dyess AFB, TX

1.
772nd TAS: C-130H

2.
773rd TAS: C-130H

3.
23rd Air Force – Scott AFB, IL

a.
1st SOW – Hurlburt Field, FL

1.
8th Special Operations Squadron (SOS) – Hurlburt Field, FL: MC-130

2.
9th SOS – Eglin AFB, FL: HC-130 (from April 89, 39th SOW prior)

3.
16th SOS – Hurlburt Field, FL: AC-130

4.
20th SOS – Hurlburt Field, FL: MH-53

5.
55th SOS – Eglin AFB, FL: HH-60 (from April 89, 39th SOW prior)

b.
39th SOW – Rhein-Main AFB, FRG

1.
7th SOS: 4 MC-130

2.
21st SOS – RAF Woodbridge, UK: 6 MH-53J Pave Low

3.
56th ARRS – Keflavik ANS, Iceland: 3 HH-3

4.
67th SOS – RAF Woodbridge, UK: 7 HC-130P, plus 3 UH-1N at Zaragoza, Spain and 3 HH-3E at NAS Keflavik

c.
41st Rescue and Weather Reconnaissance Wing – McClellan AFB, CA

1.
53rd Weather Reconnaissance Squadron (WRS) – Keesler AFB, MS: WC-130

(all other units transferred out during 1989)

d.
375th Aeromedical Airlift Wing – Scott AFB, IL:

1.
11th Aeromedical Airlift Squadron (AAS): C-19

2.
1375th FTS: C-12

3.
1400th MAS – Norton AFB, CA: C-12

4.
1401st MAS – Andrews AFB, MD: C-12

5.
1402nd MAS:

e.
353rd SOW – Clark AFB, Philippines: Activated April 89

1.
1st SOS: 5 MC-130 (from 23rd AF)

2.
17th SOS – Kadena AFB, Japan: HC-130 (activated Aug 89)

3.
31st SOS – Clark AFB, Philippines: C/HH-3 (from 41st RWR)

f.
Air Rescue Service (most would be HH-3 or similar)

1.
33rd ARRS:

2.
38th ARRS:

3.
41st ARRS:

4.
71st ARRS:

g.
Other Units

1.
1720th Special Tactics Group – Hurlburt Field, FL

2.
1724th Special Tactics Squadron – Pope AFB, NC

US AIR FORCE RESERVE (AFRES)

1.
US 10th Air Force HQ - Bergstrom AFB, TX: Responsible to supplement USAF TAC units

a.
45th Tactical Fighter Squadron (TFS) - Grissom AFB, IN: 18 A-10

b.
46th TFTS – Barksdale AFB, LA: 18 A-10

c.
47th TFS - Barksdale AFB, LA: 18 A-10

d.
89th TFS, 906th TFG - Wright-Patterson AFB, OH: 24 F-4D (F-16A in Oct 89)

e.
93rd TFS, 482nd TFW - Homestead AFB, FL: 24 F-4D (F-16A in Jul 89)

f.
302nd TFS, 944th TFG - Luke AFB, AZ: 24 F-16C

g.
303rd TFS - Richards-Gebaur AFB, MO: 18 A-10

h.
457th TFS, 301st TFG - Carswell AFB, TX: 24 F-4E

i.
465th TFS, 507th TFG - Tinker AFB, OK: 24 F-16A Block 10

j.
466th TFS - Hill AFB, UT: 24 F-16A

k.
704th TFS, 924th TFG, 301st TFW - Bergstrom AFB, TX: 24 F-4D

l.
706th TFS, 926th TFW - New Orleans NAS, LA: 18 A-10

m.
434th AREFW – Grissom AFB, NH:

1.
916th AREFG – Seymour Johnson AFB, NC:

2.
US 4th Air Force HQ – McClellan AFB, CA: Primarily an airlift unit

a
71st Special Operaions Squadron – McClellan AFB, CA: C/HH-3

b.
711th SOS, 919th Special Operations Group – Duke Field, FL: AC/C-130

c.
302nd TAW – Peterson AFB, CO

1.
731st TAW:

2.
303rd TAS, 943rd TAG – March AFB, CA:

d.
433rd MAW – Kelly AFB, TX

e.
440th TAW – Gen. Mitchell IAP, Milwaukee, WI:

1.
63rd TAS, 927th TAG – Selfridge AFB, MI:

2.
64th TAS, 928th TAG – O’Hare ARFF, IL

f.
445th MAW – Norton AFB, CA

1.
728th MAS:

2.
729th MAS:

3.
730th MAS:

g.
446th MAS – McChord AFB, WA:

1.
97th MAS:

2.
313th MAS:

h.
Other Units

1.
420th AREFS – Barksdale, LA:

2.
939th Aerospace Rescue & Recovery Group – Portland ANGB, OR:

3.
US 14th Air Force

a.
439th MAW – Westover AFB, MA:

1.
337th MAS:

2.
337th TAS:

3.
758th TAS, 911th TAG – Greater Pittsburgh IAP, PA:

4.
328th TAS, 914th TAG – Niagara Falls IAP, NY:

b.
512th MAW – Dover AFB, DE:

c.
514th MAW – McGuire AFB, NJ:

1.
702nd MAS:

2.
723rd MAS:

d.
459th MAW – Andrews AFB, DC

1.
736th MAS:

2.
327th TAS, 913th TAG – Willow Grove Air Reserve Facility, PA:

4.
Other Units (I need to go back and determine which units they are affiliated with)

a.
315th MAW – Charleston AFB, SC

1.
300th MAS:

2.
701st MAS:

3.
707th MAS:

4.
709th MAS:

b.
349th MAW – Travis AFB, CA

1.
301st MAS:

2.
312th MAS:

c.
403rd TAW – Keesler AFB, MS

1.
815th TAS:

2.
96th TAS, 934th TAG – Minneapolis-St. Paul IAP, MN:

d.
94th TAW – Dobbins AFB, GA

1.
700th TAS:

2.
356th TAS, 908th TAG – Rickenbacker ANGB, NY:

US AIR NATIONAL GUARD (ANG)

Note: ANG units will be assigned to one of the regular US Air Forces upon activation. These units, along with the AFRES, are primarily manned by former USAF pilots that maintain a high degree of flight proficiency. AFRES and ANG units are capable of deployment on a short notice to supplement the regular USAF.

1.
F-15 Eagle units:

a.
128th TFS, 116th TFW - Dobbins AFB, GA: 24 F-15A

b.
122nd TFS, 159th TFG - New Orleans, LA: 24 F-15A

c.
101st FIS , 102nd FIW - Otis ANG Base, MA: 18 F-15A

d.
199th FIS, 154th Composite Group - Hickam AFB, Hawaii: 24 F-15A

2.
F-16 Falcon units:

a.
186th FIS, 120th FIW - Great Falls, MT: 18 F-16A (to ADF in 1990)

b.
159th TFS, 125th FIW - Jacksonville, FL: 18 F-16A Block 15

c.
182nd TFS, 149th TFG - Kelly AFB, TX: 24 F-16A Block 15

d.
134th FIS, 158th TFG - Burlington, VT: 20 F-16A Block 15

e.
157th TFS, 169th TFG - McEntire ANG, SC: 24 F-16A Block 10

f.
119th TFS, 177th FIG - Atlantic City, NJ: 18 F-16A Block 15 (from F-106A 7/88)

g.
184th TFG - McConnell AFB, KS:

1.
127th TFS: F-16 Blocks 1,5,10

2.
161st TFTS: F-16A

3.
177th TFS: F-16A

h.
174th TFS, 187th TFG - Montgomery, AL: 24 F-16A Block 10 (10/88)

i.
184th TFS, 188th TFG - Fort Smith, AR: 24 F-16A Block 15

g.
114th TFTS, 142nd FIG - Portland, OR: 18 F-16 ADF

d.
138th TFS, 174th TFW - Syracuse, NY: F-16A Block 15 w/PAVE CLAW

3.
F-4 Phantom II units:

a.
136th TFS, 107th FIG - Niagara Falls, NY: 18 F-4D

b.
141st TFS, 108th TFW - McGuire AFB, NJ: 24 F-4E

c.
121st TFS, 113th TFW - Andrews AFB, MD: 24 F-4D

d.
178th FIS, 119th FIG - Fargo, ND: 18 F-4D

e.
163rd TFS, 122nd TFW - Fort Wayne, IN: 24 F-4E

f.
110th TFS, 131st TFW - St Louis, MO: 24 F-4E

h.
194th FIS, 144th FIW - Fresno, CA: 18 F-4D (converted to F-16 block 15 ADF mid-89, done by 10/89)

i.
111th TFS, 147th FIG - Ellington Field, TX: 18 F-4D (F-16A Block 15 12/89)

j.
179th FIS, 148th FIG - Duluth, MN: 18 F-4D

k.
196th TFS, 163rd TFG - March AFB, CA: 24 F-4E

l.
113th TFS, 181st TFG - Terre Haute, IN: 24 F-4E

m.
170th TFS, 183rd TFG - Springfield, IL: 24 F-4D (F-16A Block 15 11/89)

n.
171st TFS, 191st FIG - Selfridge ANGB, MI: 18 F-4D

o.
123rd TFS, 142nd FIG – Portland, OR: 24 F-4C (F-15A late 89, aircraft from 318 TFS)

4.
RF-4C units:

a.
106th TRS, 117th TRW - Birmingham, AL: 18 RF-4C

b.
124th TRG - Boise, ID: 18 RF-4C

1.
189th TRTS: RF-4C

2.
190th TRS: 18 RF-4C

c.
192nd TRS, 152nd TRG - Reno, NV: 18 RF-4C

d.
173rd TRS, 155th TRG - Lincoln, NB: 18 RF-4C

e.
153rd TRS, 186th TRG - Meridian, MS: 18 RF-4C

f.
165th TRS, 123rd TRW – Standiford Field, KY: 18 RF-4C (to C-130B, 1/89)

5.
A-10 Thunderbolt II units:

a.
118th TFS, 103rd TFG - Bradley, CT: 18 A-10

b.
131st TFS, 104th TFG - Barnes, MA: 18 A-10

c.
172nd TFS, 110th TASG – Battle Creek, MI: 18 A-10 (may have still been TASS with OA-37)

d.
103rd TFS, 111th TASG – NAS Willow Grove, PA: 18 A-10 (OA-37 until 88)

e.
126th TFS, 128th TFW - Truax Field, WI: 18 A-10

f.
138th TFS, 174th TFW – Hancock Field: 18 A-10

g.
104th TFS, 175th TFG - Baltimore, MD: 18 A-10

6.
A-7 Corsair II units:

a.
146th TFS, 112th TFG - Pittsburgh, PA: 18 A-7

b.
175th TFS, 114th TFG - Sioux Falls, SD: 18 A-7

c.
166th TFS, 121st TFW - Rickenbacker ANGB, OH: 18 A-7

d.
107th TFS, 127th TFW - Selfridge ANGB, MI: 18 A-7

e.
124th TFS, 132nd TFW - Des Moines, IO: 18 A-7

f.
125th TFS, 138th TFG - Tulsa, OK: 18 A-7

g.
120th TFS, 140th TFW - Buckley ANGB, CO: 18 A-7

h.
186th TFS, 150th TFG - Kirtland AFB, NM: 18 A-7

i.
198th TFS, 156th TFG - San Juan, PR: 18 A-7

k.
162nd TFS, 178th TFG - Springfield, OH: 18 A-7

l.
112th TFS, 180th TFG - Toledo, OH: 18 A-7

m.
174th TFS, 185th TFG - Sioux City, IA: 18 A-7

n.
149th TFS, 192nd TFG – Richmond, VA: 18 A-7D

7.
Other Units

a. 169th TFS, 182nd TASG – Peoria, IL: OA-37B

b.
162nd TFG - Tucson, AZ:

1.
148th TFTS: 18 F-16A

2.
152nd TFTS: 18 A-7K

3.
195th TFTS: 18 F-16A

c.
114th TFTS – Kingsley Field, OR

d.
193rd Special Operations Wing:

1.
193rd SOS: 8 EC-130E

Note: 162nd TFG handled training duties for National Guard and some foreign airforces operating F-16. 195th TFTS also had a detachment of 10 Dutch F-16A.

Note 1: For F-16 and F-15 units, were F-XXA (or C) is listed, read as F-XXA/B (or F-XXC/D). The mix of aircraft in each squadron is not available (at least not that I can find). I would appreciate any information on this subject, or any other, that anyone can provide.
Note 2: US Air Force, Air Guard and Air Reserve Equipment Holdings: (a +## in parens indicates additional aircraft in storage)

Strategic Bombers: 150 B-52G (+17); 84 B-52H (+12); 90 B-1B (+7); 48 FB-111A (+14) – being converted to conventional attack

Strategic Recon: 7 SR-71 (being withdrawn); 25 TR-1; 13 U-2CT/R

Specialty: 40 EC-135, 4 E-4, 20 RC-135, 34 (24 B, 10C) E-3, 2 EC-135k, 2 E-8A JStar, 15 EC-130E/H, 53 HC-130, 14 MC-130, 20 AC-130, 10 WC-130
Tanker: 646 KC-135, 59 KC-10A Extender
Tactical:
425 F-4C/D/E (+350 or more); 72 F-4G, 180 RF-4C (120+ in storage)

624 F-15 A/B/C/D (+about 250); 18 F-15E (deliveries ongoing) [384 -15A built from 1972-79, 61 -15B built from 1972-79, 483 -15C built 1979-85, 92 -15D built 1979-85, may include aircraft that went to Israel]

1,083 F-16 A/B/C/D (+367)

161 F-111E/F/G, 17 –A, 60 –D, 41 EF-111A (FI 325+ A/E/D/F, 42 EF-111A) (158 F-111A built, 4 sent to Australia, 42 converted to EF, 96 F-111D built, 94 F-111E built, 106 F-111F built)

52 F-117 (5 YF-117, 59 F-117 manufactured by early 1990)

270 A-7 (+96 or more) (Air International says 337 in Sept. 87, plus a pair of A-7 Plus, FI says 380+)

538 A-10 (+about 100); 48 OA-10 (715 total produced, with production ending in 1984)

36 OA-37B (60+ FI)

53 OV-10

Transports: 97 C-5 (77 C-5A, 50 C-5B, FI), 249 (270, FI) C-141B, 534 C-130, 7 C-135, 20 C-9, 86 C-12, 18 C-23A
Trainers: 24 Mig-21, 4 Mig-23, 608 T-37B, 812+ T-38, 100+ T-41A/C, 19 T-43A, 2 UV-18A, 8 Schweizer 2-37
Helicopters: 58 CH/HH-3 (75+ CH, 85+ HH, FI), 24 MH-53J Pave Low (50+ various CH-53, FI), 68 UH-1H/N (70+ UH-1N, 60+ UH-1F/H), 10 MH-60G

Figures in parens followed by FI indicate data from Flight International’s World Air Forces 1989, which tends to show higher figures than other sources – it would appear to include aircraft in storage (but not mothballed), rather than just those assigned to operational units.

US Air Force Security Units

US Air Force Europe (USAFE)

7160th Security Police Squadron, USAFE (600th CSS) ?

UK

20th Security Police Group – RAF Upper Heyford, UK

20th Security Police Squadron

620th Security Police Squadron

48th Security Police Group – RAF Lakenheath, UK

48th Security Police Squadron

648th Security Police Squadron

10th Security Police Squadron (10th TFW) – RAF Alconbury, UK

81st Security Police Squadron (81st TFW) – RAF Bentwaters, UK

303rd Missile Security Squadron (303rd TMW) – RAF Alconbury, UK

501st Security Police Squadron (501st TMW) – RAF Greenham Commons, UK

501st Missile Security Defense Squadron (501st TMW) – RAF Greenham Common, UK

513th Security Police Squadron (513th ACCW) – RAF Mildenhall, UK

7020th Security Police Squadron (7020th ABG) – RAF Fairford, UK

7274th Security Police Squadron (7274th ABG) – RAF Chicksands, Shefford, Bedfordshire, UK

7520th Security Police Flight (7520th ABG) – Hy Wycombe AS, UK

Germany

50th Security Police Group – Hahn AB, Germany

50th Security Police Squadron

650th Security Police Squadron

377th Security Police Group (316th AD) – Ramstein, Germany

377th Security Police Squadron

567th Security Police Squadron

568th Security Police Squadron

569th Security Police Squadron

26th Security Police Squadron (26th TRW) – Zweibrucken AB, FRG

36th Security Police Squadron (36th TFW) – Bitburg AB, FRG

38th Security Police Squadron (38th TMW) – Hahn AB, FRG

38th Missile Security Squadron (38th TMW) – Hahn AB, FRG

52nd Security Police Squadron (52nd TFW) – Spangdahlem AB, FRG

66th Security Police Squadron (66th ECW) – Sembach AB, FRG

435th Security Police Squadron (435th TAW) – Rhein Main, Germany

7100th Security Police Squadron, USAFE (7100th CSW) – Lindsey AS, FRG

7100th Security Police Flight, USAFE (7100th CSW) – Lindsey AS, FRG

7350th Security Police Squadron, USAFE (7350th ABG) – Berlin, FRG

Belgium
485th Security Police Squadron (485th TMW) – Florennes AB, Belgium

485th Missile Security Squadron (485th TMW) – Florennes AB, Belgium

Spain

401st Security Police Squadron (401st TFW) – Torrejon AB, Spain

406th Security Police Squadron (406th TTW) – Zaragoza AB, Spain

Portugal

1605th Security Police Squadron (1605th ABG) – Lajes Field, Azores

Italy

487th Missile Security Group (487th TMW) – Comiso, Italy

487th Security Police Squadron

487th Missile Security Squadron

1187th Guard Squadron

40th Security Police Flight (40th TACG) – Aviano AB, Italy

7275th Security Police Squadron, USAFE (7275th ABG) Brindisi, Italy

Greece

7206th Security Police Squadron (7206th ABG) – Hellinikon AB, Athens, Greece

7276th Security Police Squadron (7276th ABG) – Iraklion AS, Crete, Greece

Turkey

39th Security Police Flight (39th TACG) – Incirlik, Turkey

7217th Security Police Squadron (7217th ABG) – Ankara, Turkey

7022nd Security Police Squadron (7022nd ABG) – Pirinclik, Turkey

7022nd Security Police Flight (7022nd ABG) – Pirinclik, Turkey

7241st Security Police Squadron (7241st ABG) – Izimr, Turkey

Pacific Air Force (PACAF)

3rd Security Police Group (3rd TFW) – Clark AFB, Phillipines

3rd Security Police Squadron (3rd SPG)
8th Security Police Squadron (8th TFW) – Kunsan, ROK
18th Security Police Squadron (313th AD) – Kadena, Japan (Okinawa)
51st Security Police Squadron (51st TFW) – ROK
432nd Security Police Squadron (432nd TFW) – Misawa, Japan
Continental US

SAC

90th Security Police Group, FE Warren AFB, WY (90th SMW)

88th Missile Security Squadron

89th Missile Security Squadron

90th Missile Security Squadron

341st Security Police Group, Malmstrom AFB, MT (341st SMW)

341st Security Police Squadron

341st Missile Security Squadron

342nd Missile Security Squadron

343rd Missile Security Squadron

351st Security Police Group, Whiteman AFB, MO (351st SMW)

351st Missile Security Squadron

352nd Missile Security Squadron

812th Security Police Group, Ellsworth AFB, SD (12 AD)

812th Security Police Squadron

812th Missile Security Police Squadron

813th Missile Security Squadron

842nd Security Police Group, Grand Forks AFB, ND (42nd AD)

842nd Missile Security Squadron

842nd Security Police Squadron

843rd Security Police Squadron

857th Security Police Group, Minot AFB, ND (57th AD)

857th Missile Security Squadron

858th Security Police Squadron

1606th Security Police Group, Kirtland AFB, NM

1606th Security Police Squadron

1608th Security Police Squadron

2nd Security Police Squadron – Barksdale AFB (2nd BMW(H))

7th Security Police Squadron – Carswell AFB, TX (7th BMW(H))

9th Security Police Squadron – Beale AFB, CA (9th SRW)

22nd Security Police Squadron – March AFB, CA (22nd AREFW(H))

42nd Security Police Squadron – Loring AFB, ME (42nd BMW(H))

43rd Security Police Squadron – Andersen AFB, Guam (43rd BMW(H))

55th Security Police Squadron – Offutt AFB, NE (55th SRW)

67th Security Police Squadron – Bergstrom AFB, TX (67th TRW)

92nd Security Police Squadron – Fairchild AFB, WA (92nd BMW)

93rd Security Police Squadron – Castle AFB, CA (93rd BMW)

96th Security Police Squadron – Dyess AFB, TX (96th BMW)

97th Security Police Squadron – Eaker AFB, AR (97th BMW)

305th Security Police Squadron – Grissom AFB (305th AREFW)

351st Security Police Squadron – Whiteman AFB, MO (351st SMW)

379th Security Police Squadron – Wurtsmith AFB, MI (379th BMW)

380th Security Police Squadron – Plattsburgh AFB, NY (380th BMW)

384th Security Police Squadron – McConnell AFB, KS (384th BMW)

410th Security Police Squadron – K I Sawyer AFB, MI (410th BMW)

416th Security Police Squadron – Griffiss AFB, NY (416th BMW)

509th Security Police Squadron – Pease AFB, NH (509th BMW)

TAC/MAC/Others

1st Security Police Squadron – Langley AFB (1st TFW)

4th Security Police Squadron – Seymour Johnson AFB, NC (4th TFW)

21st Security Police Squadron – Elmendorf AFB, AK (21st TFW)

23rd Security Police Squadron – England AFB, LA (23rd TFW)

27th Security Police Squadron – Cannon AFB, NM (27th TFW)

31st Security Police Squadron – Homestead AFB, FL (31st TFW)

47th Security Police Squadron – Laughlin AFB, TX (47th FTW)

56th Security Police Squadron – MacDill AFB, FL (56th TTW)

60th Security Police Squadron – Travis AFB, CA (60th MAW)

62nd Security Police Squadron – McChord AFB, WA (62nd MAW)

63rd Security Police Squadron – Norton AFB, CA (63rd MAW)

64th Security Police Squadron – Reese AFB, TX (64th FTW)

71st Security Police Squadron – Vance AFB, OK (71st FTW)

82nd Security Police Squadron – Williams AFB, AZ (82nd FTW)

314th Security Police Squadron – Little Rock AFB (314th TAW)

317th Security Police Squadron – Pope AFB, NC (317th TAW)

323rd Security Police Squadron – Mather AFB, CA (323rd FTW)

343rd Security Police Squadron – Eielson AFB, AK (343rd TFW)

347th Security Police Squadron – Moody AFB, GA (347th TFW)

354th Security Police Squadron – Myrtle Beach AFB, SC (354th TFW)

363rd Security Police Squadron – Shaw AFB, SC (363rd TFW)

366th Security Police Squadron – Mt. Home AFB, ID (366th TFW)

375th Security Police Squadron – Scott AFB, IL (375th AAW)

436th Security Police Squadron – Dover AFB, DE (436th MAW)

437th Security Police Squadron – Charleston AFB, SC (437th MAW)

438th Security Police Squadron – McGuire AFB, NJ (438th MAW)

443rd Security Police Squadron – Altus AFB, OK (443rd MAW)

831st Security Police Squadron – George AFB, CA (831st AD)

832nd Security Police Squadron – Luke AFB, AZ (832nd AD)

833rd Security Police Squadron – Holloman AFB, NM (833rd AD)

834th Security Police Squadron – Hurlburt Field, FL (1st SOW)

836th Security Police Squadron – Davis-Monthan AFB, AZ (836th AD)

857th Security Police Squadron – Minot AFB, ND (857th SPG)

1375th Security Police Flight – Scott AFB, IL (375th AAW)

1776th Security Police Squadron – Andrews AFB, DC (1776th ABW)

2750th Security Police Squadron – Wright-Patterson AFB, OH (2750th ABW, AFLC)

2849th Security Police Squadron – Hill AFB, UT (2849th ABG, AFLC)

8085th Security Police Flight – Kelly AFB, TX (433rd ABG)

Air Training Command

12th Security Police Squadron, Randolph AFB, TX

14th Security Police Squadron, Columbus AFB, OH

Air Force Space Command (AFSPACECOM)

1002nd Special Security Squadron – Falcon AFB, CO

1003rd Security Police Squadron – Peterson AFB, CO

1010th Special Security Squadron – Cheyenne Mt AFB, CO

Others

1100th Security Police Squadron (AFDW) – Bolling AFB, DC

7625th Security Police Squadron – Colorado Springs, CO (USAFA)

24th Security Police Squadron – Howard AFB, Panama (24th COMPW)

325th Security Police Squadron – Tyndall AFB, FL (USAF ADWC)

Air Force Reserve

94th Security Police Squadron – Dobbins AFB, FA (94th TAW)

301st Security Police Flight – Carswell AFB, TX (301st TFW)

302nd Security Police Flight – Peterson AFB, CO (302nd TAW)

315th Security Police Flight – Charleston AFB, SC (315th MAW)

349th Security Police Flight – Travis AFB, CA (349th MAW)

403rd Security Police Flight – Keesler AFB, MS (403rd TAW)

419th Security Police Flight – Hill AFB, UT (419th TFW)

433rd Security Police Flight – Kelly AFB, TX (433rd MAW)

439th Security Police Squadron – Westover AFB, MA (439th MAW)

440th Security Police Flight – Mitchell IAP, Milwaukee WI (440th TAW)

442nd Security Police Flight – Richards-Gebaur AFB, MO (442nd TFW)

445th Security Police Flight – Norton AFB, CA (445th MAW)

446th Security Police Flight – McChord AFB, WA (446th MAW)

482nd Security Police Flight – Homestead AFB, FL (482nd TFW)

507th Security Police Flight – Tinker AFB, OK (507th TFG)

512th Security Police Flight – Dover AFB, DE (512th MAW)

514th Security Police Flight – McGuire AFB, NJ (514th MAW)

639th Security Police Flight – Westover AFB, MA (439th SPS)

906th Security Police Flight – Wright-Patterson AFB, OH (906th TFG)

907th Security Police Flight – Rickenbacker ANGB, OH (907th TAG)

908th Security Police Flight –Maxwell AFB, AL (908th TAG)

910th Security Police Flight – Youngstown Municipal Airport, OH (459th MAW)

911th Security Police Flight – Greater Pittsburgh IAP, PA (911th TAG)

913th Security Police Flight – Willow Grove ARF, PA (913th TAG)

914th Security Police Flight – Niagara Falls IAP, NY (914th TAG)

916th Security Police Flight – Seymour Johnson AFB, NC (916th AREFG(H))

917th Security Police Flight – Barksdale AFB, LA (917th TFW)

919th Security Police Flight – Eglin AFB, FL (919th SOG)

924th Security Police Flight – Bergstrom AFB, TX (924th TFG)

926th Security Police Flight – NAS New Orleans, LA (926th TFG)

927th Security Police Flight – Selfridge ANGB, MI (927th TAG)

928th Security Police Flight – O’Hare ARFF, IL (928th TAG)

930th Security Police Flight – Grissom AFB, IN (930th TFG)

934th Security Police Flight – Minneapolis-St. Paul IAP (934th TAG)

940th Security Police Flight – Mather AFB, CA (940th AREFG)

943rd Security Police Flight – March AFB, CA (943th TAG)

944th Security Police Flight – Luke AFB, AZ (944th TFG)

Air National Guard

101st Air Base Defense Squadron – Ft. Bliss, TX

Note 1: This list is based on the March 1989 Air Force Directory.

Note 2: There are likely smaller Air National Guard security units; the Air Force directory from which this list is compiled listed only higher headquarters units for the Guard.

Note 3: If anyone has any information on the composition of Air Force security units, please let me know. It is known that they operated a variety of armored cars (such as the Cadillac-Gage Commando and others). The USAF had approximately 700 Peacekeeper II armored cars during the 1980s.
US MARINE CORPS

Much of the credit for this section goes to Jakob Wedman, who went through back issues of the Marine Corps Gazette to substantially improve the previous listing.

Fleet Marine Forces Pacific

a. I Marine Expeditionary Force – Camp Pendleton, CA (MAGTF/CE)

1) 5th Marine Expeditionary Brigade (MAGTF/CE), Amphibious, associated with Amphibious Group 1

2) 7th Marine Expeditionary Brigade – 29 Palms, CA (MAGTF/CE), MPF, associated with MPS Squadron 3

3) 11th Marine Expeditionary Unit
(MAGTF/CE)

4) 15th Marine Expeditionary Unit (MAGTF/CE)

5) 1st Marine Division – Camp Pendleton, CA (GCE)

a) HQ Battalion

b) 1st Marine Regiment (With Responsibility of sourcing WESTPAC MEU)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 1st Battalion, 1st Marine Regiment: 864 men

iii) 1st Battalion, 4th Marine Regiment: 864 men

iv) 1st Battalion, 9th Marine Regiment: 864 men

c) 5th Marine Regiment (Designated GCE for 5th MEB)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 2nd Battalion, 5th Marine Regiment: 864 men

iii) 3rd Battalion, 5th Marine Regiment: 864 men

ii) 2nd Battalion, 9th Marine Regiment: 864 men

d) 7th Marine Regiment (Designated GCE for 7th MEB)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 1st Battalion, 7th Marine Regiment: 864 men

iii) 2nd Battalion, 7th Marine Regiment: 864 men

iv) 3rd Battalion, 7th Marine Regiment: 864 men (Training at Air-Ground combat Center - 29 Palms)

f) 11th Marine Regiment (including 48 M101A1 for contingency purposes)

i) HQ Battery, 359 men

ii) 1st Battalion, 11th Marine Regiment: 24 M198, 8 M114A1, 938 men (Designated Direct Support bn for RLT 1, tasked with the WESTPAC deployment)

iii) 2nd Battalion, 11th Marine Regiment: 16 M198, 8 M114A1, 751 men (Designated Direct Support bn for RLT 5)

iv) 3rd Battalion, 11th Marine Regiment: 16 M198, 8 M114A1, 751 men (Designated Direct Support bn for RLT 7)

v) 5th Battalion, 11th Marine Regiment: 12 M109A3, 12 M110A2, 709 men (General Support)

f) 1st Tank Battalion

i) HQ and Service Company: 2 M60A1, 1 M88A1, 320 men

ii) AT (TOW) Company: 72 TOW HMMWV, 246 men

iii) 4 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

f) 3rd Tank Battalion – 29 Palms, CA

i) HQ and Service Company: 2 M60A1, 1 M88A1, 320 men

ii) AT (TOW) Company: 72 TOW HMMWV, 246 men

iii) 3 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

h) 1st Light Armored Infantry Battalion

i) HQ and Service Company: 4 LAV-25, 8 LAV-C2, 16 LAV-L, 2 LAV-R

ii) Weapons Company: 10 LAV-25, 16 LAV-AT, 8 LAV-M, 1 LAV-R

iii) 3 Light Armored Infantry Companies: 14 LAV-25, 1 LAV-R, 56 scouts each

i) 3rd Light Armored Infantry Battalion(-) – 29 Palms, CA

i) HQ and Service Company: 4 LAV-25, 8 LAV-C2, 16 LAV-L, 2 LAV-R

ii) Weapons Company: 10 LAV-25, 16 LAV-AT, 8 LAV-M, 1 LAV-R

iii) 2 Light Armored Infantry Companies: 14 LAV-25, 1 LAV-R, 56 scouts each

j) 1st Reconnaissance Battalion

i) HQ and Service Company: 102 men

ii) 3 Reconnaissance Companies: 79 men each (12 teams of 4 men each)

k) 3rd Assault Amphibian Battalion

i) HQ and Service Company: 15 AAVP-7, 3 AAVC-7, 2 AAVR-7, 237 men

ii) 4 Assault Amphibian Companies: 43 AAVP-7, 3 AAVC-3, 1 AAVR-7, 226 men each

l) 1st Combat Engineer Battalion

i) HQ and Service Company: 143 men

ii) Engineer Support Company: 259 men

iii) 4 Combat Engineer Companies (1 in cadre status): 114 men each

6) 3rd Marine Aircraft Wing – El Toro, CA (ACE)

a) Marine Wing Headquarters Squadron 3

b) Marine Air Control Group 38 – El Toro, CA

i) 2nd Light Antiaircraft Missile Battalion – Yuma, AZ: 18 I-Hawk, 751 men

ii) Battery B, 3rd LAAM Battalion – Yuma, AZ: 6 I-Hawk, 149 men

iii) 3rd Low Altitude Air Defense Battalion(-) – Camp Pendleton, CA: 90 Stinger, 377 men

c) Marine Aircraft Group 11 – El Toro, CA (Designated F/W host MAG for 7th MEB)

i) VMA(AW)-121 “Green Knights”: 10 A6E, at sea aboard USS Ranger (CV 61) (converted to F/A-18D on Dec. 8, 89)

ii) VMA(AW)-242 “Bats”: 10 A-6E

iii) VMFA-323 “Death Rattlers”: 12 F/A-18A (converted March 83)

iv) VMFA-531 “Grey Ghosts”: 12 F/A-18A (converted 83)

v) VMFP-3(-) “Eyes of the Corps”: 11 RF-4B

vi) VMGR-352 “Raiders”: 3 KC-130F, 10 KC-130R

vii) VMFAT-101 “Sharpshooters”: 30 F/A-18A

d) Marine Aircraft Group 13 – Yuma, AZ (Designated F/W host MAG for 5th MEB)

i) VMA-214 “Black Sheep”: 12 A-4M (converted to AV-8B Night Attack, June 89)

ii) VMA-311 “Tomcats”: 21 AV-8B

iii) VMA-513(-) “Flying Nightmares”: 20 AV-8B

e) Marine Aircraft Group 16 – Tustin, CA (Designated R/W host MAG for 7th MEB)

i) HMM-163 “Evil Eyes”: 12 CH-46E

ii) HMM-164 “Knightriders”: 12 CH-46E

iii) HMM-166 “Sea Elks”: 12 CH-46E

iv) HMM-268 “Red Dragons”: 12 CH-46E

v) HMH-361 “Flying Tigers”: 16 CH-53D

vi) HMH-462 “Heavy Haulers”: 16 CH-53D

vii) HMH-465 “War Horses”: 12 (of 16 authorized) CH-53E

viii) HMH-466 “Wolf Pack”: 12 (of 16 authorized) CH-53E

ix) HMT-301: 10 CH-46

x) HMT-302: 10 CH-53E, 14 CH-53A

f) Marine Aircraft Group 39 – El Toro, CA (Designated R/W host MAG for 5th MEB)

i) HMLA-169 “Vipers”: 12 AH-1W, 9 (of 12 authorized) UH-1N

ii) HMLA-267 “Stingers”: 13 AH-1W, 16 UH-1N

iii) HMLA-367 “Scarface”: 17 AH-1J, 13 UH-1N

iv) HMT-303: 10 AH-1J, 7 UH-1N

iv) VMO-2(-) ”Cherry Deuce”: 5 OV-10A, 5 (of 17 authorized) OV-10D

b. 1st Marine Expeditionary Brigade – Kaneohe Bay (MAGTF/CE), MPF, associated with MPS Squadron 3

1) 3rd Marine Regiment (GCE)

a) HQ Company: 24 TOW (AT-platoon), 258 men

b) 1st Battalion, 3rd Marine Regiment: 864 men

c) 3rd Battalion, 3rd Marine Regiment: 864 men

2) Marine Air Group-24 (R/W host MAG for ACE)

a) VMFA-212 “Lancers”: 12 F/A-18C (converted from F-4S late 88-early 89)

b) VMFA-232 “Red Devils”: 14 F-4S (converted to 12 F/A-18C mid-89)

c) VMFA-235 “Death Angels”: 14 F-4S (converted to 12 F/A-18C mid-89)

d) HMM-165 “White Knights”: 12 CH-46E

e) HMM-262 “Flying Tigers”: 12 CH-46E

f) HMM-364 “Purple Foxes”: 12 CH-46 (SR&M)

g) HMH-463 “Pineapples”: 14 (of 16 authorized) CH-53D

3) 1st Battalion 12th Marine Regiment: 24 M198, 799 men

4) Combat Engineer Company A, 3rd Combat Engineer Battalion, 114 men

c. III Marine Expeditionary Force – Okinawa, Japan (Under operation control of 7th Fleet)

1) 13th Marine Expeditionary Unit (MAGTF/CE), deployed to Western Pacific (WESTPAC)

a) BLT 3/1 (GCE)

a) 3rd Battalion, 1st Marine Regiment: 1103 men

b) Artillery Battery, 11th Marine Regiment: 4 M198, 4 M101A1

c) Tank Platoon: 5 M60A1

d) Amphibious Assault Vehicle Platoon: 12 AAV

e) Reconnaissance Platoon

f) Combat Engineer Platoon

b) HMM-161(Composite) (ACE)

a) HMM-161 “Greyhawks”: 12 CH-46E (Parent MAG-16)

b) det HMLA-369: 4 AH-1T, 3 UH-1N

c) det HMH-465/6: 4 CH-53E

2) 9th Marine Expeditionary Brigade (MAGTF/CE), Amphibious, associated with Amphibious Group 1

3) 3rd Marine Division (GCE)

a) HQ Battalion

b) 4th Marine Regiment (Designated GCE for 9th MEB)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 1st Battalion, 2nd Marine Regiment: 905 men

ii) 3rd Battalion, 6th Marine Regiment: 905 men

c) 9th Marine Regiment

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 2nd Battalion, 3rd Marine Regiment: 864 men

iii) 1st Battalion, 5th Marine Regiment: 905 men

iv) 2nd Battalion, 9th Marine Regiment: 905 men

d) 12th Marine Regiment(-) (including 48 M101A1 for contingency purposes)

i) HQ Battery: 311 men

ii) 2nd Battalion, 12th Marine Regiment: 24 M198, 751 men (Direct Support bn for RLT 4)

iii) 3rd Battalion, 12th Marine Regiment(-): 16 M198, 564 men (Direct Support bn for RLT 9)

iv) 4th Battalion, 12th Marine Regiment: 18 M198, 514 men (General Support)

e) 1st Armored Assault Battalion

i) HQ and Service Company

ii) 2 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

iii) 2 Assault Amphibian Companies: 43 AAVP-7, 3 AAVC-3, 1 AAVR-7, 226 men each

iv) Company C, 3rd Light Armored Infantry Battalion: 14 LAV-25, 1 LAV-R, 56 scouts

f) 3rd Reconnaissance Battalion

i) HQ and Service Company: 102 men

ii) 3 Reconnaissance Companies: 79 men each (12 teams of 4 men each)

g) 3rd Combat Engineer Battalion(-)

i) HQ and Service Company: 143 men

ii) Engineer Support Company: 259 men

iii) 3 Combat Engineer Companies (1 in cadre status): 114 men each

4) 1st Marine Aircraft Wing (ACE)

a) Marine Wing Headquarters Squadron-1

b) Marine Air Control Group 18 – Futenma, Japan

i) 1st Light Antiaircraft Missile Battalion(-): 18 I-Hawk, 602 men

ii) 1st Low Altitude Air Defense Battalion: 90 Stinger, 377 men

c) Marine Aircraft Group 12 – Iwakuni, Japan (Designated F/W host MAG for 1st MEB)

i) VMA(AW)-224 “Bengals”: 10 A-6E (Parent MAG-14)

ii) VMA-211 “Wake Island Avengers”: 14 A-4M (Parent MAG-13)

iii) VMFA-333 “Shamrocks”: 12 F/A-18 (Parent MAG-31) (converted from F-4S in 87)

iv) VMFA-314 “Black Knights” – MCAS El Toro, CA: 12 F/A-18A (Parent MAG-11) (converted Jan 83)

v) Dec C VMFP-3

vi) Det X VMAQ-2

d) Marine Aircraft Group 15 – Iwakuni, Japan (Designated F/W host MAG for 9th MEB), deactivated 1989

e) Marine Aircraft Group 36 – Futenma, Japan (Designated R/W host MAG for 9th MEB)

i) Det B VMO-1, Det C VMO-2: 4 OV-10A, 3 OV-10D

ii) VMGR-152 ”Sumos”: 13 KC-130

iii) HMM-265 “Dragons”: 17 CH-46E (Parent MAG-24)

iv) HMH-363 “Red Lions”: 16 CH-53D (Parent MAG-16)

v) HMLA-369 “Gunfighters”: 12 AH-1W, 14 UH-1N (Parent MAG-39)

Fleet Marine Forces Atlantic - Camp Lejeune, NC

a. 22nd MEU (MAGTF/CE), deployed as Landing Force 6th Fleet (LF6F)

1) BLT 3/8 (GCE)

a) 3rd Battalion, 8th Marine Regiment (Parent 8th Marine Regiment): 1103 men

b) Artillery Battery (Parent 10th Marine Regiment): 4 M198, 4 M101A1

c) Tank Platoon: 5 M60A1

d) Amphibious Assault Vehicle Platoon: 12 AAV

e) Reconnaissance Platoon

f) Combat Engineer Platoon

2) HMM-162(Composite) (ACE)

a) HMM-162 “Golden Eagles”: 12 CH-46E (Parent MAG-29)

b) det HMLA-269: 2 AH-1T, 3 UH-1N

c) det HMH-464: 4 CH-53E

b. 24th Marine Expeditionary Unit (MAGTF/CE)

c. 26th Marine Expeditionary Unit (MAGTF/CE)

d. II Marine Expeditionary Force (MAGTF/CE)

1) 4th Marine Expeditionary Brigade (MAGTF/CE), Amphibious, associated with Amphibious Group 2

2) 6th Marine Expeditionary Brigade (MAGTF/CE), MPF, associated with MPS Squadron 1

3) 2nd Marine Division (Designated GCE for II MEF)

a) HQ Battalion

b) 2nd Marine Regiment (Designated GCE for 4th MEB)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 2nd Battalion, 2nd Marine Regiment: 905 men

iii) 3rd Battalion, 2nd Marine Regiment: 905 men

c) 6th Marine Regiment (Designated GCE for 6th MEB)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 1st Battalion, 6th Marine Regiment: 905 men

d) 8th Marine Regiment (With Responsibility of sourcing 6th Fleet MEU)

i) HQ Company: 24 TOW (AT-platoon), 258 men

ii) 1st Battalion, 8th Marine Regiment: 1103 men

iii) 2nd Battalion, 8th Marine Regiment: 1103 men

iv) 2nd Battalion, 4th Marine Regiment: 1103 men

e) 10th Marine Regiment (including 48 M101A1 for contingency purposes)

i) HQ Battery, 359 men

ii) 1st Battalion, 10th Marine Regiment: 16 M198, 8 M114A1, 751 men (Direct Support for RLT 2)

iii) 2nd Battalion, 10th Marine Regiment: 16 M198, 8 M114A1 (Direct Support for RLT 6)

iv) 3rd Battalion, 10th Marine Regiment: 16 M198, 8 M114A1, 751 men (Direct Support for RLT 8)

v) 5th Battalion, 10th Marine Regiment: 12 M109A3, 12 M110A2, 709 men (General Support)

f) 2nd Tank Battalion

i) HQ and Service Company: 2 M60A1, 1 M88A1, 320 men

ii) AT (TOW) Company: 72 TOW HMMWV, 246 men

iii) 4 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

g) 2nd Light Armored Infantry Battalion

i) HQ and Service Company: 4 LAV-25, 8 LAV-C2, 16 LAV-L, 2 LAV-R

ii) Weapons Company: 10 LAV-25, 16 LAV-AT, 8 LAV-M, 1 LAV-R

iii) 3 Light Armored Infantry Companies: 14 LAV-25, 1 LAV-R, 56 scouts each

h) 2nd Reconnaissance Battalion

i) HQ and Service Company: 102 men

ii) 3 Reconnaissance Companies: 79 men each (12 teams of 4 men each)

i) 2nd Assault Amphibian Battalion

i) HQ and Service Company: 15 AAVP-7, 3 AAVC-7, 2 AAVR-7, 237 men

ii) 4 Assault Amphibian Companies: 43 AAVP-7, 3 AAVC-3, 1 AAVR-7, 226 men each

j) 2nd Combat Engineer Battalion

i) HQ and Service Company: 143 men

ii) Engineer Support Company: 259 men

iii) 4 Combat Engineer Companies (1 in cadre status): 114 men each

4) 2nd Marine Aircraft Wing (Designated ACE for II MEF)

a) Marine Wing Headquarters Squadron-2

b) Marine Air Control Group 28 – Cherry Point, NC

i) 3rd Light Antiaircraft Missile Battalion: 18 I-Hawk, 751 men

ii) 2nd Low Altitude Air Defense Battalion: 90 Stinger, 377 men

c) Marine Air Group 14 – Cherry Point, NC (Designated F/W host MAG for 4th MEB ACE)

i) VMGR-252 “Otis”: 8 KC-130F, 4 KC-130R

ii) VMAQ-2(-) “Panthers”: 18 (of 19 authorized) EA-6B

iii) VMA(AW)-332 “Polka Dots”: 10 A-6E

iv) VMA(AW)-533 “Hawks”: 10 A-6E

v) VMGR-252 “Otis”: 4 (of 12 authorized) KC-130R, 9 KC-130F

vi) VMGRT-253 “Titans”: 6 KC-130F

d) Marine Air Group 26 – New River, NC (Designated R/W host MAG for 6th MEB ACE)

i) HMM-261(C) “Raging Bulls”: 12 CH-46E

ii) HMM-264 “Black Knights”: 12 CH-46E

iii) HMM-266 “Fighting Griffons”: 12 CH-46E

iv) HMH-362 “Ugly Angles”: 18 CH-53D

v) HMH-461 “Sea Stallions”: 12 (of 16 authorized) CH-53E, 4 CH-53D

vi) HMLA-167 “Warriors”: 13 AH-1T, 11 (of 12 authorized) UH-1N

vii) HMT-204 “Raptors”: 10 CH-46E

e) Marine Air Group 29 – New River, NC (Designated R/W host MAG for 4th MEB)

i) VMO-1(-): 8 OV-10A, 5 (of 14 authorized) OV-10D

ii) HMM-263 “Thunder Eagles”: 12 CH-46E

iii) HMM-365 “Blue Knights”: 12 CH-46E

iv) HMH-464(-) “Condors”: 12 CH-53E

v) HMLA-269(-) “Gunrunners”: 12 (+2 detached) AH-1T, 3 (+9 detached) UH-1N

f) Marine Air Group 31 – Beaufort, SC (Designated F/W host MAG for 6th MEB ACE)

i) VMFA-115 “Silver Eagles”: 12 F/A-18

ii) VMFA-122 “Crusaders”: 12 F/A-18

iii) VMFA-251 “Thunderbolts”: 12 F/A-18 (converted 86)

iv) VMFA-312 “Checkertails”: 12 F/A-18 (converted 86)

v) VMFA-451 “Warlords”: 12 F/A-18 (converted from F-4S in 87)

g) Marine Air Group 32 – Cherry Point, NC

i) VMA-223 “Bulldogs”: 20 AV-8B

ii) VMA-231 “Ace of Spades”: 20 AV-8B

iii) VMA-331 “Bumblebees”: 20 AV-8B

iv) VMA-542 “Flying Tigers”: 20 AV-8B

v) VMAT-203 “Hawks”: 16 AV-8B, 10 TAV-8B

Fleet Marine Forces Reserve

a. 2nd Marine Expeditionary Brigade (MAGTF/CE)

b. 4th Marine Division – New Orleans, LA

1) 23rd Marine Regiment – San Bruno, CA

a) HQ Company: 24 TOW (AT-platoon)

b) 1st Battalion, 23rd Marine Regiment – Houston, TX

c) 2nd Battalion, 23rd Marine Regiment – Encino, CA

d) 3rd Battalion, 23rd Marine Regiment – New Orleans, LA

2) 24th Marine Regiment – Kansas City, MO

a) HQ Company: 24 TOW (AT-platoon)

b) 1st Battalion, 24th Marine Regiment – Detroit, MI

c) 2nd Battalion, 24th Marine Regiment – Chicago, IL

d) 3rd Battalion, 24th Marine Regiment – Bridgeton, MO

3) 25th Marine Regiment – Worchester, MA

a) HQ Company: 24 TOW (AT-platoon)

b) 1st Battalion, 25th Marine Regiment – Worcester, MA

c) 2nd Battalion, 25th Marine Regiment – Garden City, NY

d) 3rd Battalion, 25th Marine Regiment – Brookpark, OH

4) 14th Marine Regiment – Fort Worth, TX

a) 1st Battalion, 14th Marine Regiment – Alameda, CA: 24 M198 (Direct Support bn for RLT 23)

b) 2nd Battalion, 14th Marine Regiment – Grand Prairie, TX: 24 M198 (Direct Support bn for RLT 24)

c) 3rd Battalion, 14th Marine Regiment – Philadelphia, PA: 24 M198 (Direct Support bn for RLT 25)

d) 4th Battalion, 14th Marine Regiment – Bessemer, AL: 18 M109A3

e) 5th Battalion, 14th Marine Regiment – Seal Beach, CA: 18 M110A2

5) 4th Tank Battalion – San Diego, CA

a) HQ and Service Company: 2 M60A1, 1 M88A1, 320 men

b) 2 AT (TOW) Platoons: 24 TOW HMMWV, 69 men each

c) 3 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

6) 8th Tank Battalion – Rochester, NY

a) HQ and Service Company: 2 M60A1, 1 M88A1, 320 men

b) AT (TOW) Company: 72 TOW HMMWV, 246 men

c) 4 Tank Companies: 17 M60A1, 1 M88A1, 105 men each

7) 4th Light Armored Infantry Battalion – Camp Pendleton, CA

a) HQ and Service Company: 4 LAV-25, 8 LAV-C2, 16 LAV-L, 2 LAV-R

b) Weapons Company: 10 LAV-25, 16 LAV-AT, 8 LAV-M, 1 LAV-R

c) 3 Light Armored Infantry Companies: 14 LAV-25, 1 LAV-R, 56 scouts each

8) 4th Reconnaissance Battalion – San Antonio, TX

a) HQ and Service Company: 102 men

b) 3 Reconnaissance Companies: 79 men each (12 teams of 4 men each)

9) 4th Assault Amphibian Battalion – Tampa Bay, FL

a) HQ and Service Company: 15 AAVP-7, 3 AAVC-7, 2 AAVR-7, 237 men

b) 2 Assault Amphibian Companies: 43 AAVP-7, 3 AAVC-3, 1 AAVR-7, 226 men each

10) 4th Combat Engineer Battalion – Baltimore, MD

a) HQ and Service Company: 143 men

b) Engineer Support Company: 259 men

c) 4 Combat Engineer Companies (1 in cadre status): 114 men each

c. 4th Marine Air Wing – New Orleans, LA

1) Marine Wing Headquarters Squadron 4

2) Marine Air Control Group 48 – Glenview, IL

a) 4th Light Antiaircraft Missile Battalion – Fresno, CA: 18 I-Hawk, 751 men

b) 4th Low Altitude Air Defense Battalion – Pasadena, CA: 90 Stinger, 377 men

3) Marine Aircraft Group 41 – NAS Dallas (Fighter F/W MAG)

a) VMFA-112 “Cowboys” – NAS Dallas: 14 F-4S

b) VMFA-134 “Smoke” – MCAS El Toro: 6 (of 12 authorized) F/A-18 (converted from F-4 in early 89)

c) VMFA-321 “Hell’s Angels” – Andrews AFB: 12 F-4S

4) Marine Aircraft Group 42 – NAS Alameda (Attack F/W MAG)

a) VMA-124 “Whistling Death” – Memphis, TN: 19 A-4M Skyhawk, 4 TA-4F

b) VMA-133 “Dragons” – NAS Alameda: 14 A-4F, 2 TA-4J

c) VMA-142 “Flying Gators” – NAS Cecil Field: 15 A-4F, 2 TA-4J

d) Det A HMH-772 – NAS Alameda: 7 CH-53A

e) VMAQ-4 – NAS Whidbey Island: 5 EA-6A

5) Marine Aircraft Group 46 – NAS El Toro (R/W MAG)

a) HMM-764 “Moonlighters” – NAS El Toro: 10 (of 12 authorized) CH-46E

b) HMM-774 “Wild Goose” – NAS Norfolk: 14 CH-46E

c) HML-767 “Nomads” – NAS New Orleans: 13 UH-1N

d) HMA-775 “Coyotes” – MCAS Camp Pendleton: 12 AH-1J

e) Det B HMH-772 – NAS Dallas: 7 CH-53A

6) Marine Aircraft Group 49 – NAS Willow Grove (R/W MAG)

b) VMA-131 “Diamondbacks” – NAS Willow Grove: 14 A-4M (from A-4F in 88), 4 TA-4J

c) VMA-322 “Fighting Gamecocks” – NAS South Weymouth, MA: 14 A-4M, 1 (of 2 authorized) TA-4F

b) VMGR-234 “Rangers” – NAS Glenview, IL: 8 (of 12 authorized) KC-130T, 7 KC-130F

d) VMGR-452 “Yankees” – Stewart ANGB, NY: 8 KC-130T (forming)

e) VMO-4 “Evil Eyes” – NAS Atlanta: 16 (of 18 authorized) OV-10A

f) HMH-772(-) “Hustler” – NAS Willow Grove, PA: 7 CH-53A

g) HML-771 “Hummers” – NAS South Weymouth, MA: 8 UH-1N

h) HMA-773 “Red Dogs” – NAS Atlanta; GA: 15 AH-1J

i) HML-776 “Gangsters” – NAS Glenview, IL: 7 UH-1N

General Aircraft Note: The full unit equipment holdings represent the total aircraft in a unit; the aircraft will also be listed separately if part is detached. For example, HMLA-369 has a total of 12 AH-1W, of which 4 are deployed to 13th MEF, giving the unit 12 AH rather than 16.

Note 1: The infantry battalions have rifle companies, a HQ and service company, including a reconnaissance platoon in HMMWV, a weapons company with a heavy machine gun (6 .50-cal M2), a grenade launcher (40mm Mk19), a antitank (24 Dragon ATGM) and a mortar (8 81mm M252) platoon. The rifle companies are organized in three rifle platoons and a weapons platoon with 6 M60E3 machine guns, 6 83mm Mk153 SMAW and 3 60mm M224 mortars. In 1988/89 three infantry battalions were placed in cadre (3/4, 2/1, 2/6) and a fourth rifle company was added to the structure of the eight infantry battalions assigned to the MEU(SOC) rotation. There were plans to have a Reserve rifle company affiliate to fill out the four company battalion structure for the 16 remaining active duty infantry battalions.

Note 2: Battalions, companies and squadrons rotate for 6-month periods to MEU(SOC) deployments and to Okinawa, under the Unit Deployment Program (UDP).

Note 3: The Tank Battalions were the controlling headquarters for the TOW vehicles, but the ATGMs would have generally been farmed out to other commands and not used en masse. The Tank Battalion had 3 “platoons” of TOWs, each with 24 launchers.

Note 4: The peacetime organization and garrrison distribution of the Marine Corps units does not reflect the wartime organization. Marine formations deploy as integrated Marine Air-Ground Task Forces (MAGTFs) of various sizes: Marine Expeditionary Unit (MEU) commanded by a colonel, Marine Expeditionary Brigade (MEB) commanded by a brigadier or major general, and Marine Expeditionary Force (MEF) commanded by a lieutenant general. Each has a Command Element (CE), a Ground Combat Element (GCE), an Aviation Combat Element (ACE), and Combat Service Support Element (CSSE, not shown).

Note 5: A Marine Expeditionary Unit (MEU) is the smallest of the three Marine air/ground task forces. MEUs are made up of about 1,900 Marines and are transported on three to five amphibious ships. They have weapons, helicopters, and AV-8B attack jets, but no fighter aircraft. In contrast to the larger task forces, MEUs are deployed routinely in peacetime. Two MEUs are always forward deployed: one in the Mediterranean and one in the Western Pacific or Indian Ocean. These units form, train, deploy, and then disband to ensure rotations of people and equipment about every six months.

Note 6: The Marine Expeditionary Brigade (MEB) is a MAGTF built around a reinforced infantry regiment and an aircraft group composed by both fixed and rotary wing aircraft. Notionally, there were nine MEBs in the active force structure, although only six MEB headquarters were permanently staffed in peacetime. During a war in Europe, the Marines would send a brigade to Norway and thirty days of supplies and the equipment for one MEB are located in central Norway. The MEB deploys with 30 days of accompanying supplies and is capable of conducting combat operations of limited scope. The Amphibious MEB embarks aboard Naval ships to destinations throughout the world, where it can make an amphibous assault, take a beachhead and open a lane to project offensive combat power ashore. An Amphibious MEB would deploy aboard Naval vessels with more than 4,000 Marines. About 20 amphibious ships would be required to transport a brigade. An Maritime Prepositioning Force MEB can be much larger, and project offensive combat power throughout its theater of operation. An MPF MEB would deploy to a theater where it would offload the required equipment from an MPF ship. Because this is a land-based force, it can be much larger than an amphibious MEB, bringing more than 16,000 Marines and Sailors to the theater of operation quickly. One MEB per MEF is required to be ready for embarkation within four days of notification.

Note 7: A Marine Expeditionary Force (MEF) consists of about 50,000 Marines. It also has a substantial number of weapons including tanks, light armored vehicles, howitzers, helicopters, and fighter and attack aircraft. About 55 amphibious ships would be required to transport a

MEF. The size and composition of a deployed MEF can vary greatly depending on the requirements of the mission. It can deploy with not only its own units but also units from the other standing MEFs, the Marine Corps Reserve, or the other Services and the Special Operations Command. A MEF typically deploys by echelon with 60 days of sustainment. The MEF is required to be ready for embarkation within ten days of notification.

Note 8: Marine Corps and Navy planners divide MEFs and MEBs into three parts or echelons. The assault echelon (AE) comprises the troops and equipment that would be needed to sustain the task force for an amphibious landing and the first 15 days of combat. It consists of about two-thirds of all troops in the task force and about half of all vehicles, but only one-quarter of needed cargo. The assault follow-on echelon (AFOE) and the fly-in echelon (FIE) carry enough supplies to support the task force for an additional 15 to 45 days, after which the landing force would require further reinforcement.

Note 9: The most likely role of the Marine Corps Reserve upon mobilization will be to augment or reinforce an active duty MEF. "Augmentation" refers to filling the unmanned structure of a MEF while "reinforcement" adds additional capabiltties to a MEF. The remainder of 4th Marine Division and 4th Marine Air Wing could be mobilized to field a Marine Expeditionary Brigade to

reinforce a MEF or to provide a nucleus to reconstitute a division and airwing. If augmentation or reinforcement is not ordered, the Reserves could be used to field a division and a wing with reduced capability.

Note 10: Each active-duty Marine Division previously had five artillery battalions: three direct support with M198s, one General Support with M198s and one mixed mechanized artillery battalion. In 1987-1989, however, the M198 General Support battalions were transferred to the Reserves.

Note 11: Marine Fixed Wing Aircraft Holdings (some deliveries ongoing): 120 F-18A, 20 F-18B, 36 F-18C, 10 F-18D, 134 AV-8B (plus 5 in storage), 7 TAV-8B, 21 RF-4B, 98 A-4M, 15 OA-4M, 9 TA-4F, 54 A-6E, 4 EA-6A, 18 EA-6B, 36 OV-10/A/D, 13 F-21, 42 KC-130 (Flight International reports 50+ F-4S, 25+ RF-4B, 20+ A-4E/F, 130+ A-4M/OA-4M, 20+ TA-4F, 75+ A-6E, 6 EA-6A, 12 EA-6B, 64+ OV-10A/D)

Note 12: Marine Rotary Wing Aircraft Holdings (some deliveries ongoing): 84 AH-1J/T/W, 80 UH-1N, 206 CH-46E, 94 CH-53A/D, 76 CH-53E (Flight International reports 165+ AH-1J/T/W (deliveries ongoing), 50+ CH-53A, 85 CH-53D, 98 CH-53E (deliveries ongoing), 300+ CH-46E (may also include CH-46F, other models), 92+ UH-1N, 40+ UH-1E)
Note 13: Marine Equipment Holdings: 716 M60A1, 416 LAV-25, 96 LAV-AT, ~190 other LAV variants, 1,323 AAVP-7A1 (may include command and recovery variants), 54 AAVP-7R recovery vehicles, 143 M109A3, 108 M110A2, 335 155mm M101A1, 468 155mm M198, 438 81mm mortars, 1,117 TOW (generally HMMWV mounted), 1,700 Dragon, 1,929 SMAW, Redeye, Stinger, IHAWK
Naval Construction Battalions
The Seabees of WWII fame, would have worked wherever the Marines went. From “Navy Seabees Since Pearl Harbour,” by Jay Kimmel, 1992. Listings are as of 1987. Credit for this goes to TankNet’s AlaskanWarrior.

1)
Naval Construction Regiments

a)
20th NCR – Gulfport, MS

b)
31st NCR – Port Hueneme, CA

2)
Amphibious Construction Battalions

a)
PHIBCB – Coronado, CA

b)
PHIBCB – Little Creek, VA

3)
Underwater Construction Teams

a)
UCT-1 – Little Creek, VA

b)
UCT-2 – Port Hueneme, CA

4)
Naval Constrution Battalion Units

a)
CBU-401 – Naval Training Center, Grat Lakes, IL

b)
CBU-402 – Naval Air Station, Pensacola, FL

c)
CBU-403 – US Naval Academy, Annapolis, MD

d)
CBU-404 – Naval Air Station, Memphis, TN

e)
CBU-405 – Naval Air Station, Miramar, CA

f)
CBU-406 – Lemoore, CA

g)
CBU-407 – Naval Air Station, Corpus Christi, TX

h)
CBU-408 – Naval Education Training Center, Newport, RI

i)
CBU-409 – Naval Station, Long Beach, CA

j)
CBU-410 – Naval Air Statin, Jacksonville, FL

k)
CBU-411 – Naval Station, Norfolk, VA

l)
CBU-412 – Naval Station, Charleston, NC

m)
CBU-413 – Naval Station, Pearl Harbor, HI

n)
CBU-414 – Naval Submarine Base, Groton, CT

o)
CBU-415 – Naval Air Station Oceana, VA

p)
CBU-416 – Naval Air Station, Alameda, CA

q)
CBU-417 – Naval Air Station, Whidbey Island, WA

r)
CBU-418 – Naval Submarine Base, Bangor, Bremerton, WA

s)
CBU-419 – Naval Training Center, Orlando, FL

t)
CBU-420 – Naval Station, Mayport, FL

u)
CBU-421 – Naval Station, Mare Island, CA

v)
CBU-422 – Navy Yard, Washington, DC

US NAVAL AIR POWER
A.
Atlantic

1.
Carrier Air Wing One (CVW1) – CV66 USS America (82-96)

VF-33 “Starfighters” –NAS Oceana: 12 F-14

VF-102 “Diamondbacks” – NAS Oceana: 12 F-14B

VA-85 “Black Falcons” – NAS Oceana: 10 A-6E, 4 KA-6D
VFA-82 “Marauders” – NAS Cecil Field: 10 (of 12 authorized) F/A-18C (from A-7E, 87, 1st Navy F/A-18C unit)

VFA-86 “Sidewinders” – NAS Cecil Field: 10 (of 12 authorized) F/A-18C (from A-7E, 11/87)

VAQ-137 “Rooks” – NAS Whidbey Island: 4 EA-6B ICAP II (regularly shifted between wings)

VS-32 “Maulers” – NAS Jacksonville: 10 S-3A (to -3B in 11/89)

VAW-123 “Screwtops” – NAS Norfolk: 4 E-2C

HS-11 “Dragonslayers” – NAS Jacksonville: 6 SH-3

2.
CVW3 “Battleaxe” –CV67 USS John F. Kennedy

VF-14 “Tophatters” – NAS Oceana: 13 F-14A

VF-32 “Swordsman” – NAS Oceana: 15 F-14A
VA-75 “Sunday Punchers” – NAS Oceana: 12 A-6E, 4 KA-6
VAW-126 “Seahawks” – NAS Norfolk: 4 E-2C

VAQ-130 “Zappers” – NAS Whidbey Island: 4 EA-6B ICAP II (regularly shifted between wings)

VS-22 “Checkmates” – NAS Cecil Field, FL: 12 S-3A

HS-7 “Dusty Dogs” – NAS North Island: 4 (of 6 authorized) SH-3H

(These are the squadron assignments for the Kennedy’s 1988-Feb. 1989 Med deployment, on which it also had VMA(AW)-533 with 10 A-6E from the Marines. During local operations from 11/89-12/89, America also embarked VA46 and VA47, each with 13 A-7E)

3.
CVW6 – CV59 USS Forrestal

VF-11 “Red Rippers” – NAS Oceana: 11 (of 12 authorized) F-14A
VF-31 “Tomcatters” – NAS Oceana: 12 F-14A

VA-37 “Bulls” – NAS Oceana: 10 (of 12 authorized) A-7E (F/A-18A 12/90)

VA-105 “Gunslingers” – NAS Cecil Field: 10 (of 12 authorized) A-7E (F/A-18A 1/90)

VA-176 “Thunderbolts” – NAS Oceana: 10 A-6E, 4 KA-6D
VAW-122 “Steel Jaws” – NAS Norfolk: 4 E-2C
VAQ-142 “Greywolves” – NAS Whidbey Island: 4 EA-6B

VS-28 “Gamblers” – NAS Cecil Field: 11 S-3A

HS-15 “Red Lions” – NAS Jacksonville: 6 SH-3H

4.
CVW7 –CVN69 USS Eisenhower (79-92)

VF-142 “Ghostriders”: 10 (of 12 authorized) F-14A+

VF-143 “Pukin’ Dogs” – NAS Oceana: 10 (of 12 authorized) F-14A+
VA-34 “Blue Blasters” – NAS Oceana: 10 A-6E, 4 KA-6D

VFA-131 “Wildcats” – NAS Cecil Field: 13 F-18A (to C, 11/90)

VFA-136 “Knight Hawks” – Cecil Field NAS: 12 F/A-18A (to C, 11/90)

VAW-121 “Blue Tails” – NAS Norfolk: 4 E-2C

VAQ-140 “Patriots” – NAS Whidbey Island: 4 EA-6B

VS-31 “Topcats” – NAS Cecil Field, FL: 10 S-3B (from A in late 88)

HS-5 “Nightdippers” – NAS Jacksonville: 6 SH-3H

Note: many elements of CVW7 would have been in “turnaround” in 1989, as Eisenhower sailed in early 1990.

5.
CVW8 – CVN71 USS Theodore Roosevelt (88-95, Nimitz prior)

VF-41 “Black Aces” – NAS Oceana: 12 F-14A

VF-84 “Jolly Rogers” – NAS Oceana: 12 F-14A

VA-35 “Black Panthers” – NAS Oceana: 10 A-6E (to CVW17, 9/89)

VA-36 “Roadrunners” – NAS Oceana: 10 A-6E

VFA-15 “Valions” – NAS Oceana: 10 F/A-18A

VFA-87 “Golden Warriors” – NAS Cecil Field: 10 F/A-18A

VAQ-141 “Shadowhawks” – NAS Whidbey Island: 5 EA-6

VAW-124 “Bear Aces” – NAS Norfolk: 4 E-2C

VS-24 – NAS Cecil Field, FL: 10 S-3A

HS-3 “Tridents” – NAS Jacksonville: 5 (of 6 authorized) SH-3H

6.
CVW13 – CV43 USS Coral Sea

VFA-132 “Privateers” – NAS Cecil Field: 12 F/A-18A (to CVW6 10/90)

VFA-137 “Kestrals” – NAS Cecil Field: 12 F/A-18A (to CVW6, 10/90)

VA-55 “Warhorses” – NAS Oceana: 8 A-6E (disestablished, 1/91)

VA-65 “Tigers” – NAS Oceana: 8 A-6E, 4 KA-6D (to CVW8, 10/89)

VAQ-133 “Wizards” – NAS Whidbey Island: 4 EA-6B

VAW-127 “Seabats” – NAS Norfolk: 4 E-2C

HS-17 “Neptunes Raiders” – NAS Jacksonville: 4 SH-3H, 2 SH-3D
(generally didn’t have VS)

(for 1988-Sept. 1989 deployment, also had VMFA-451 w/12 F/A-18A from Marines)

7.
CVW17 –CV60 USS Saratoga (82-94)

VF-74 “Bedevilers” – NAS Oceana: 6 F-14A, 6 F-14A+ (converting to A+/B in 89)

VF-103 “Sluggers” – NAS Oceana: 8 F-14A, 7 F-14A+ (converting to A+/B in 89)
VFA-81 “Sunliners” – NAS Oceana: 14 F/A-18C (from A-7E, 3/88)

VFA-83 “Rampagers” – NAS Cecil Field: 14 F/A-18C (from A-7E, 3/88)

VAQ-132 “Scorpions” – NAS Whidbey Island: 4 EA-6B

VAW-125 “Tiger Tails”: 3 (of 4 authorized) E-2C

VS-30 “DiamondCutters”: 8 (of 10 authorized) S-2A

HS-3: 6 SH-3H

8.
Other Carriers Assigned To Atlantic Fleet

CV-63 USS Kitty Hawk – in Service Life Extension Program (SLEP) from 1/88 to 3/91

AVT-16 USS Lexington – training carrier

B.
Pacific

1.
CVW2 – CV61 USS Ranger

VF-1 “Wolfpack” – NAS Miramar: 12 F-14A

VF-2 “Bounty Hunters” – NAS Miramar: 12 F-14A

VA-145 “Swordsmen” – NAS Whidbey Island: 12 A-6E TRAM, 4 KA-6D

VAQ-131 “Lancers”: 4 EA-6B

VAW-116 “Sun Kings” – NAWS Point Mugu: 4 E-2C

VS-38 “Red Griffons” – NAS North Island: 9 (of 10 authorized) S-3A

HS-14 “Chargers” – NAS North Island: 6 SH-3H

(also had VMA(AW)-141 w/12 A-6E from Marines for 1989 deployment)

2.
CVW5 – CV41 USS Midway – Japan:

VA-115 “Eagles” – NAS Lemoore: 6 A-6E, 2 KA-6D

VA-185 “Nighthawks” – NAS Atsugi: 6 A-6E, 2 KA-6D
VFA-151 “Vigilantes” – NAF Atsugi: 12 F/A-18A

VFA-192 “Golden Dragons” – NAF Atsugi: 12 F/A-18A

VFA-195 “Dambusters” – NAF Atsugi: 12 F/A-18A

VAQ-136 “Gauntlets” – NAF Atsugi: 4 EA-6B ICAP II

VAW-115 “Liberty Bells” – NAF Atsugi: 4 E-2C

HS-12 “Wyverns” – NAS Atsugi: 6 SH-3H

3.
CVW9 – CVN68 USS Nimitz (87-98, except brief period early 90 when on Constellation)

VF-24 “Fighting Renegades” – NAS Lemoore: 12 F-14A (converting to B in 4/89)

VF-211 “Fighting Checkmates” – NAS Miramar: 12 F-14A (converting to B 4/89)

VA-146 “Blue Diamonds” – NAS Lemoore: 12 A-7E (reforming as VFA-146, F/A-18C 6/89)

VA-147 “Argonauts” – NAS Lemoore: 12 A-7E (reforming as VFA-147, F/A-18C 7/89)

VA-165 “Boomers” – NAS Whidbey Island: 10 A-6E, 4 KA-6D
VAW-112 “Golden Hawks” – NAS Point Mugu: 4 E-2C (E-2C+ 8/89)

VAQ-138 “Yellowjackets” – NAS Whidbey Island: 4 EA-6B ICAP II

VS-33 “Screwbirds” – NAS North Island: 10 S-3A
HS-2 “Red Falcons” – NAS North Island: 5 (of 6 authorized) SH-3H

4.
CVW11 – CVN65 USS Enterprise (82-90)

VF-114 “Aardvarks” – NAS Miramar: 11 (of 12 authorized) F-14A

VF-213 “Blacklions” – NAS Miramar: 11 (of 12 authorized) F-14A

VA-95 “Green Lizards” – NAS Whidbey Island: 10 A-6E, 4 KA-6D
VA-22 “Fighting Redcocks” – NAS Lemoore: 12 A-7E (F/A-18C 7/90)

VA-94 “Mighty Shrikes” – NAS Lemoore: 15 A-7E (F/A-18C 5/90)

VAW-117 “Wallbangers” – NAWS Point Mugu: 4 E-2C (E-2C+ 90)

VAQ-135 “Black Ravens” – NAS Whidbey Island: 4 EA-6B ICAP II (from I in 88)

VS-21 “Fighting Redtails” – NAS North Island: 11 S-3A

HS-6 “Indians” – NAS North Island: 6 SH-3H

5.
CVW-14 – CV64 USS Constellation (to USS Independence, 6/90)

VF-21 “Freelancers” – NAS Lemoore: 10 (of 12 authorized) F-14A

VF-154 “Black Nights” – NAS Lemoore: 12 F-14A

VFA-25 “Fist of the Fleet” – NAS Lemoore: 12 F/A-18A (-18C 6/89)

VFA-113 “Stingers” – NAS Lemoore: 12 F/A-18A (-18C in 6/89)

VA-196 “Main Battery” – NAS Whidbey Island: 10 A-6E, 4 KA-6D
VAW-113 “Black Eagles” – NAS Point Mugu: 4 E-2C

VAQ-139 “Cougars” – NAS Whidbey Island: 4 EA-6B ICAP II

VS-37 “Sawbucks” – NAS North Island: 10 S-3A

HS-8 “Eightballers” – NAS North Island: 6 SH-3H

6.
CVW15 – CVN70 USS Carl Vinson

VF-51 “Screaming Eagles” – NAS Lemoore: 11 (of 12 authorized) F-14A

VF-111 “Sundowners” – NAS Lemoore: 12 (of 12 authorized) F-14A

VA-97 “Warhawks” – NAS Lemoore: 10 (of 12 authorized) A-7E

VA-27 “Chargers” – NAS Lemoore: 13 A-7E

VA-52 “Knightriders” – NAS Whidbey Island: 10 A-6E, 4 KA-6D
VAQ-134 “Garudas” – NAS Whidbey Island: 4 EA-6B

VAW-114 “Hormel Hawgs” – NAS Point Mugu: 4 E-2C+

VS-29 “Dragonfires” – NAS North Island: 11 S-3A

HS-4 “Black Knights” – NAS North Island: 6 SH-3H

C.
Reserve Air Wings

1.
CVWR20

VF-201 “Hunters” – NAS Dallas: 11 (of 12 authorized) F-14A

VF-202 “Superheat” – NAS Dallas: 11 (of 12 authorized) F-14A

VA-203 “Dolphins” – NAS Cecil Field: 4 (of 12 authorized) A-7E (to VFA-203, F/A-18A 11/89)

VA-204 “River Rattlers” – NAS New Orleans: 12 A-7E

VA-205 “Green Falcons” – NAS Atlanta: 13 A-7E

VAK-208 “Jockeys” – NAS Alameda: 2 (of 4 authorized) KA-3B tankers (disestablished 9/89)

VAQ-209 “Star Warriors” – NAS Washington DC: 4 EA-6A

VAW-78 “Fighting Escargots” – NAS Norfolk: 2 (of 4 authorized) E-2C

HS-75 “The Emerald Knights” – NAS Jacksonville: 6 SH-3D
2.
CVWR30

VF-301 “Devil’s Disciples” – NAS Miramar: 12 F-14A

VF-302 “Stallions” – NAS Miramar: 12 F-14A

VFA-303 “Golden Hawks” – NAS Lemoore: 12 F/A-18A

VA-304 “Firebirds” – NAS Alameda: 2 (of 8 authorized) A-6E, 3 (of 4 authorized) KA-6D
VFA-305 “Lobs” – NAS Point Mugu: 10 (of 12 authorized0 F/A-18A

VAQ-309 “Axemen”: EA-6A, EA-6B

VAW-88 “Cotton Pickers” – NAS Alameda: 4 E-2C

VAK-308 “Griffins” – NAS Alameda: KA-3B tankers (disestablished 9/88)

HS-85 “Golden Gaters” – NAS Alameda: 7 (of 8 authorized) SH-3

3.
HELWINGRES

HAL-4 – NAS Norfolk: 0 (of 7 authorized) HH-1K

HCS-5 – NAS Point Mugu: 8 HH-1K

HC-9 – NAS North Island: 8 HH-3A

HM-18 – NAS Norfolk: 6 RH-53D

HM-19 – NAS Alameda: Established 1/9/89

HSL-74 – NAS South Weymouth: 8 SH-2F

HSL-84 – NAS North Island: 7 (of 8 authorized) SH-2F

HSL-94 – NAS Willow Grove: 8 H-2F

4.
FLELOGSUPWING

VFC-12 – NAS Oceana: 6 (of 7 authorized) A-4F, 7 TA-4J

VFC-13 – NAS Miramar: 7 A-4F, 6 TA-4J

D.
Other Units

Atlantic Fleet

FITMATAEWWINGSLANT (Fighter Medium Attack Airborne Warning Wings Atlantic)
1.
FITWING-1 – NAS Oceana

VC-8 “Redtails” – NS Roosevelt Roads: 6 TA-4J, 6 SH-3G (dissimilar air combat training)

VF-43 “Challengers” – NAS Oceana: 2 F-16N, 3 A-4F, 6 A-4E, 4 TA-4J, 4 T-2C (Agressor Squadron)

VF-101 “Grim Reapers” – NAS Oceana: 6 F-14A+, 30 F-14A (Readiness Squadron)

2.
MATWING-1 – NAS Oceana

VA-42 “Green Pawns” – NAS Oceana: 20 A-6E, 3 TC-4C

3.
CAEWWING-12 – NAS Norfolk

VAW-120 “Greyhawks” : 8 E-2C, 3 C-2A (Readiness Squadron)
4.
NAS Oceana (Permanently assigned aircraft): 3 SH-3G, 1 UC-12B

STRKFIGHTWINGSLANT (Strike Fighter Wings Atlantic)

1.
LATWING-1 – NAS Cecil Field

VF-45 “Four And Twenty Blackbirds” – NAS Key West: 6 F-16N, 8 A-4E, 2 TF-16N, 4 TA-4J (Agressor Squadron)

VFA-106 “Gladiators” – NAS Cecil Field: 42 F/A-18, 3 T-34C (Readiness Squadron)

2.
SEATRIKEWING-1 – NAS Cecil Field

VS-27 “Grim Watchdogs” – NAS Cecil Field: 12 S-3 (Readiness Squadron)

3.
NAS Key West (Permanently assigned aircraft): 3 SH-3D, 1 UC-12B

HELWINGSLANT – NAS Jacksonville

1.
HELHSWING-1 NAS Jacksonville

HS-1 – NAS Jacksonville: 8 SH-3H, 1 SH-3G, 1 SH-3D (Readiness Squadron)

2.
HELSEACONWING-1 – NAS Norfolk

HSL-30 – NAS Norfolk: 9 SH-2F (Readiness Squadron)

HSL-32 – NAS Norfolk: 11 SH-2F

HSL-34 – NAS Norfolk: 18 SH-2F

HSL-36 – NAS Mayport: 10 SH-2F

3.
HELSEACONWING-3 – NAS Mayport

HSL-40 – NAS Mayport: 13 SH-60B (Readiness Squadron)

HSL-42 – NAS Mayport: 13 SH-60B

HSL-44 – NAS Mayport: 13 SH-60B

HSL-46 – NAS Mayport: 10 (of 13 authorized) SH-60B

HSL-48 – NAS Mayport: 1 SH-60B (established 9/7/89, forming)

4.
HELTACWING-1 – NAS Norfolk

HC-2 – NAS Norfolk (permanently assigned aircraft): 4 VH-3A, 2 CH-53E, 7SH-3G

HC-6 – NAS Norfolk: 9 (of 15 authorized) CH-46D, 4 UH-46D, 2 HH-46D

HC-8 – NAS Norfolk: 7 (of 12 authorized) CH-46D, 5 UH-46D, 1 HH-6D

HC-16 – NAS Pensacola (permanently assigned aircraft): 4 SH-3D, 6 UH-1N

HM-12 – NAS Norfolk: 5 MH-53E, 2 CH-53E (Readiness Squadron)

HM-14 – NAS Norfolk: 2 (of 10 authorized) MH-53E, 5 RH-53D

VX-1 – NAS Patuxent River (permanently assigned aircraft): 4 P-3C, 2 S-3B, 1 S-3A, 3 SH-60B, 2 SH-3H, 2 SH-2F

5.
NAS Jacksonville (permanently assigned aircraft): 2 SH-3G, 2 UC-12B

6.
NAS Mayport (permanently assigned aircraft): 1 UC-12B

TACSUPWING-1 – NAS Norfolk

VAQ-33 “Firebirds” – NAS Key West: 5 EA-6A, 7 TA-7C, 1 EP-3A, 1 P-3A, 3 ERA-3B, 1 KA-3B, 5 TA-3B (EW Training Squadron)

VC-10 – NAS Guantanamo Bay: 9 TA-4J (according to USNI Proceedings 6/06, aircraft were sidewinder/bomb capable)

VQ-4 “Shadows” – NAS Patuxent River: 7 EC-130Q, 2 TC-130Q, 1 TC-130G

VRC-40 “Rawhides” – NAS Norfolk: 7 C-2A, 1 CT-39E

VC-6 – NAS Patuxen River: 9 SR-RPV

FAIRMED NAVSUPPACT – Naples, Italy

HC-2 (detachment) – Napes: 1 SH-3G

HC-4 – NAS Sigonella, Sicily, Italy: 6 CH-53E

VQ-2 – NS Rota, Sapin: 5 EA-3B, 1 P-3A, 1 UP-3A

VR-22 – NS Rota: 4 C-130F, 2 KC-130F

VR-22 – NAS Sigonella: 6 C-2A, 3 CT-39G

NS Rota (permanently assigned aircraft): 1 UC-12M, 1 UC-12B

NAS Sigonella (permanently assigned aircraft): 1 VP-3A, 2 UC-12M, 1 UC-12B

FAIRCARIB – NS Roosevelt Roads, Puerto Rico

NS Roosevelt Roads (permanently assigned aircraft): 2 UC-12B

NB Guantanamo Bay (permanently assigned aircraft): 2 UC-12 B, 2 UH-1N

Pacific Fleet
FITAEWWINGPC – NAS Mirimar

VF-124 “Gunfighters” – NAS Miramar: 33 F-14A (Readiness Squadron)

VF-126 – NAS Miramar: 6 F-16N, 4 A-4F, 6 A-4E, 4 TA-4J, 4 TA-4F, 4 T-2C (Agressor Squadron)

VC-1 – NAS Barbers Point: 4 A-4E, 3 TA-4J, 2 CH-53A

VAW-10 – NAS Miramar: 6 E-2C, 1 TE-2C, 3 C-2A (Readiness Squadron)

LATWINGPAC – NAS Lenmoore

VA-122 “Flying Eagles” – NAS Lenmoore: 22 A-7E, 11 TA-7C (Readiness Squadron)

VFA-125 “Rough Raiders” – NAS Lenmoore: 47 F/A-18 (Readiness Squadron)

VFA-127 “Cylons” – NAS Fallon: 17 F-5E,F, 9 A-4, 8 O-2A (Agressor Squadron)

NAS Alameda (permanently assigned aircraft): 2 UC-12B

NAS Fallon (permanently assigned aircraft): 1 UC-12B, 2 UH-1N

MATVAQWINGPAC – NAS Whidbey Island

VA-155 – NAS Whidbey Island: 10 A-6E, 4 KA-6D

VA-128 “Golden Intruders” – NAS Whidbey Island: 30 A-6E, 4 TC-4C (Readiness Squadron)

VAQ-129 – NAS Whidbey Island: 16 EA-6B (Readiness Squadron)

NAS Whidbey Island (permanently assigned aircraft): 3 SH-3D, 3 UC-12B

ASWWINGPAC – NAS North Island

VS-41 – NAS North Island: 17 S-3A (Readiness Squadron)

VRC-30 – NAS North Island: 7 C-2A, 1 C-12F, 1 UC-12B, 3 T-39E

HS-10 – NAS North Island: 5 SH-60F (Readiness Squadron)

HSL-31 – NAS North Island: 11 SH-2F, 1 HH-2D (Readiness Squadron)

HSL-33 – NAS North Island: 10 SH-2F

HSL-35 – NAS North Island: 10 SH-2F

HSL-37 – NAS Barbers Point: 11 SH-2F

HSL-41 – NAS North Island: 15 SH-60B (Readiness Squadron)

HSL-43 – NAS North Island: 12 (of 13 authorized) SH-60B

HSL-45 – NAS North Island: 14 SH-60B

HSL-47 – NAS North Island: 13 SH-60B

HC-1 – NAS North Island: 1 SH-3H, 12 SH-3G, 3 SH-3D, 4 CH-53E

HC-3 – NAS North Island: 7 (of 10 authorized) CH-46D, 6 HH-46D

HC-11 – NAS North Island: 5 (of 23 authorized) CH-46D, 12 HH-46D, 4 UH-46D

HM-15 – NAS Alameda: 9 MH-53E

NAS North Island (permanently assigned aircraft): 2 UC-12B

FAIRWESTPAC – NAF Atsugi, Japan

HC-5 – NAS Agana: 12 HH-46A

VC-5 – NAS Cubi Point: 10 A-4E, 3 TA-4J, 5 SH-3G

VQ-1 – NAS Agana: 2 EP3E, 3 UP-3A (6 EP-3E detached NAS Atsugi, 2 EP-3E NAS Cubi Point)

VRC-50 – NAS Cubi Point: 8 C-2A, 5 US-3A, 3 C-130F

VC-5 – NAS Atsugi: 5 A-4

Various other units with several aircraft each (mainly C-9s, UC-12s)

Other Units

VX-4 – NAS Point Mugu: 12 F-14A, 2 F/A-18C, 2 F/A-18A, 3 F-4S

VX-5 – NWC China Lake: 4 F/A-18, 3 A-7E, 3 A-6E, 1 EA-6B, 2 TA-7C, 2 AH-1W, 1 AH-1J, 1 C-207, 1 C-182

VXE-6 – NAS Point Mugu: 4 LC-130R, 3 LC-130F, 6 UH-1N

NAVFITWEPSCOL – NAS Miramar: 8 F-16N, 8 A-4E

NAVSTRKWARCEN – NAS Fallon: 5 F/A-18, 2 A-6E, 3 A-7E, 2 TA-7C

NFDS “Blue Angels” – NAS Pensacola: 8 F/A-18A, 2 F/A-18B, 1 KC-130F

NETPMSA – NAS Pensacola: 14 TA-4J, 15 T-47, 20 T-2C, 14 T-2B

Training Establishment

NATRA – NAS Corpus Christie

TRAWING-1 – NAS Meridian, MS: 5 A-4E, 59 TA-4J, 46 T-2C, 1 UC-12B, 2 UH-1N

TRAWING-2 – NAS Kingsville: 71 TA-4S, 55 T-2C

TRAWING-3 – NAS Chase Field: 65 TA-4J, 54 T-2C

TRAWING-4 – NAS Corpus Christie: 51 T-44A, 62 T-34C, 2 UC-12B, 1 UH-1N

TRAWING-5—NAS Whiting Field: 214 T-34C, 140 TH-57

TRAWING-6: NAS Pensacola: 20 T-34C, 3 T-39D, 3 T-34B, 2 UC-12B
E.
Other Units of Note

1.
Other Squadrons, Affiliation Unknown

VA-46 “Clansmen” – NAS Cecil Field: 12 A-7E

VA-72 “Blue Hawks” – NAS Cecil Field: 12 A-7E

2.
CVW10. This wing was formed in 1986, but disestablished in 1988. I believe the following would have been assigned to it:

VF-191 “Satan’s Kittens” – NAS Miramar: F-14A (disestablished 87-88?)

VF-194 “Red Lightnings” – NAS Miramar: F-14A (disestablished 87-88)

VFA-151 “Chargers” – NAS Lemoore: F-18A (former CVW5 unit, disbanded late 1988)

3.
Recently Disestablished Units

I believe the following were disestablished as a number of new F/A-18 squadrons were formed:

VA-12 “Clinchers” – NAS Cecil Field: A-7E (former CVW7, disestablished 1986)

VA-56 “Champions” – NAS Lemoore: A-7E (former CVW5, disestablished 1986)

VA-66 “Waldos” – NAS Cecil Field: A-7E (former CVW3, disestablished 1986)

VA-93 “Ravens” – NAS Lemoore: A-7E (former CVW5, disestablished 1986)

Note 1: Basic data is taken from official unit histories. Corrections were provided by TankNet’s Chico20854, who went through the Naval Aviation News archives. Items in blue are squadrons whose subordination I believe to be the case, but cannot completely confirm. In addition, full aircraft returns were taken from a formal aircraft inventory report from 1989.
Note 2: A-6E squadrons are generally a mix of A-6E and KA-6D tankers. According to Combat Fleets of the World 1990-91, the standard squadron had 10 A-6E and 4 KA-6D. Squadrons on the Kennedy had 12 and 2, while those on the Midway had 9 and 0 and the Roosevelt 10 and 0.

Note 3: USN Fixed Wing Aircraft Holdings: 372 F-14A (plus 210 in storage), 25 F-14A+ (later known as F-14D), 213 F/A-18A, 33 F/A-18B (plus 118 various F-18 in storage), perhaps 70 F/A-18C/D (deliveries ongoing) 21 F-5E/F/T-38, 22 F-16N, 4 TF-16N, 177 A-4F, 249 TA-4J, 212 A-6E, 12 A-6F (trials), 64 EA-6B, 52 KA-6D (plus 125 various A-6 in storage), 210 A-7E, some TA-7C, 72 E-2C, 14 E-2B/C, 14 EA-3, 4 KA-3, 373 P-3, 12 EP-3 (plus 115 varoius P3 in store), 140 S-3A, plus numerous support aircraft.

Note 4: USN Rotary Wing Aircraft Holdings: 31 RH-43D (mine countermeasures), 16 MH-53E (mine countermeasures?), 97 SH-60B (ASW), 12 SH-60F (ASW), 16 HH-60, 147 SH-2F, 104 SH-3D/H, 88 CH-46.

Flight International’s World Air Forces 1989 lists somewhat different inventory numbers:
500+ F-14A, 57 F-14B, 26 F-16N, 36 F-5E, 4 F-5F, 50+ A-4E, 220+ A-7, 40 TA-7C, 14 EA-7L, 250 A-6E, 15 EA-6A, 100+ EA-6B, 45+ KA-6D, 18 EA-3B, 10 KA-3B, 8 TA-3B, 1 VA-3B, 110+ E-2B/C, 385+ P-3B/C, 12 EP-3A, 8 EP-3E, 15+ UP-3A, 5 VP-3A, 165 S-3A/B, 250+ TA-4J

13 CH-53E, 20+RH-53D, 31 MH-53E, 10+ HH-3A, 240+ SH-3D/G/H, many SH-60, 40+ HH-46A, 50+ SH-2F, 30+ UH-1N, 20+ HH-1K/TH-1L, 175+ TH-57A/B/C

UNITED KINGDOM OF GREAT BRITAIN

BRITISH ARMY OF THE RHINE (BAOR)

UK Country Data

Population: 56 million, including 2.15 million males 18-22 and 4.45 million males 23-32.

GDP: (1988) $823 billion

Defense Budget: (1989) $31 billion

Manpower:

Army: 152,900

Royal Navy: 56,100

Royal Marines: 7,400

Royal Air Force: 89,600

The BAOR Commander was the Northern Army Group (NORTHAG) Commander controlling the 1st British Corps, III US Corps, Dutch and Belgium Corps, likely some French units, and the 1st German Corps. BAOR forces would take 1-4 days to fully mobilize and deploy to GDP positions and maintains 14 days of war stocks.

1.
BAOR GHQ - Rheindahlen, FRG: NORTHAG HQ

a.
10th Field Squadron, Royal Engineers - Gutersloh, FRG: 24 FV432, 12 Spartan, 9 engineer vehicles

b.
40th Army Support Group, Royal Engineers - Willich, FRG: 24 FV432, 12 Spartan, 9 engineer vehicles

c.
12th Helicopter Flight, Army Air Corps - Wildenrath, FRG:

2.
1st British Corps GHQ - Bielefeld, FRG: assigned to BAOR

a.
1st Armoured Division - Verden, FRG:

1)
7th Armoured Brigade - Soltau, FRG:

a)
The Royal Scots Dragoon Guards: 57 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret (from 1st Bde, 11/88)

b)
2nd Royal Tank Regiment: 57 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

c)
1st Bn, The Staffordshire Regt: 45 Warrior, 4 Sultan, 8 Scimitar, 26 FV432, 7 Ferret, 8 81mm Mtr, 24 Milan

2)
12th Armoured Brigade - Osnabruck, FRG:

a)
4th Royal Tank Regiment: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

b)
1st Bn, The Royal Irish Rangers: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan (from 8th Bgde, 2/89)

c)
1st Bn, The Royal Greenjackets: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

3)
22nd Armoured Brigade - Hohne, FRG:

a)
The Queen's Own Hussars: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret (to Challenger during 1989)
b)
The 1st Royal Tank Regiment: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

c)
1st Bn, The Scots Guards: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

d)
2nd Bn, The Royal Anglian Regiment: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan (U) (to Warrior, 1/90)

4)
1st Division Artillery Group - Hohne, FRG:

a)
4th Field Regiment, Royal Artillery – Hohne, FRG: 24 M109A2

(29, 88, 97 Field Batteries)

b)
40th Field Regiment, Royal Artillery – Osnabruck, FRG: 24 M109A2

(38, 129, 137 Field Batteries)

Attached: 10 Battery: Javelin

c)
1st Regiment, Royal Horse Artillery – Hohne, FRG: 24 Abbot 105mm SP howitzers

(A, B, E Batteries)

5)
21st Royal Engineer Regiment - Nienburg, FRG: Divisional engineers, see below

6)
1st Regiment, Army Air Corps - Hildesheim, FRG:

a)
651 Squadron: 3 Gazelle, 9 Lynx/TOW

b)
652 Squadron: 3 Gazelle, 9 Lynx/TOW

c)
661 Squadron: 12 Gazelle

b.
3rd Armoured Division: Soest, FRG:

1)
4th Armoured Brigade - Munster, FRG:

a)
The 14th/20th King's Hussars: 57 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret (C Squadron was in Berlin with Chieftains)

b)
The 15th/19th King’s Hussars: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret
c)
The 17th/21st Lancers: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

d)
1st Bn, Grenadier Guards: 45 Warrior, 4 Sultan, 8 Scimitar, 26 FV432, 7 Ferret, 8 81mm Mtr, 24 Milan

2)
6th Armoured Brigade - Soest, FRG:

a)
The 3rd Royal Tank Regiment: 57 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

b)
3rd Bn, The Royal Regiment of Fusiliers: 45 Warrior, 4 Sultan, 8 Scimitar, 26 FV432, 7 Ferret, 8 81mm Mtr, 24 Milan (from FV432, 9/89)

c)
1st Bn, Gordon Highlanders: [leftover from when 6th was airmobile brigade?]
d)
2nd Bn, The Light Infantry – UK based unit: Light Role

3)
33rd Armoured Brigade - Paderborn, FRG:

a)
The 5th Royal Inniskilling Dragoon Guards: 57 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

b)
1st Bn, The Queen’s Lancashire Regiment: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

c)
1st Bn, The Royal Scots: 45 Warrior, 4 Sultan, 8 Scimitar, 26 FV432, 7 Ferret, 8 81mm Mtr, 24 Milan

d)
1st Bn, Queen’s Own Highlanders: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

4)
3rd Division Artillery Group - Munster, FRG:

a)
2nd Field Regiment, Royal Artillery: 24 M109A2

(L, N, O Field Batteries)

Attached: 46 Battery: Javelin

b)
19th Field Regiment, Royal Artillery – Dortmund: 24 Abbot 105mm SP howitzers

(13, 25, 28 Field Batteries)

Attached: 111 Battery: Javelin

c)
49th Field Regiment, Royal Artillery – Lipstadt: 24 M109A2

5)
26th Field Regiment, Royal Engineers - Iserlohn, FRG: Divisional engineers
6)
3rd Regiment, Army Air Corps - Soest, FRG:

a)
653 Squadron: 4 Gazelle, 8 Lynx/TOW

b)
662 Squadron: 4 Gazelle, 8 Lynx/TOW

c)
663 Squadron: 4 Gazelle, 8 Lynx/TOW

Note: Would get 9th/12th Royal Lancers Recce Regiment from UK on mobilization

c.
4th Armoured Division – Hammersmith Barracks, Herford, FRG:

1)
11th Armoured Brigade - Minden, FRG:

b)
1st Bn, Argyll & Sutherland Highlanders (from 19th Brigade, 1/89): (Mech)
c)
2nd Bn, The Queens Regiment: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

2)
20th Armoured Brigade - Detmold, FRG:

a) The Blues and Royals: 43 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

b)
The 4th/7th Royal Dragoon Guards: 57 Challenger, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret

c)
2nd Bn, The Royal Irish Rangers: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

3)
19th Infantry Brigade: Stationed in UK.

4)
4th Division Artillery Group - Paderborn, FRG:

a)
3rd Field Regiment, Royal Artillery: 24 M109A2

b)
47th Field Regiment, Royal Artillery – Guterslough: 24 Abbot 105mm SP howitzers

Attached: 21 Battery: Javelin

5)
35th Field Regiment, Royal Engineers - Hamlen, FRG: Divisional engineers
6)
4th Regiment, Army Air Corps - Dortmund, FRG:

a)
654 Squadron: 3 Gazelle, 9 Lynx/TOW

b)
659 Squadron: 3 Gazelle, 9 Lynx/TOW

c)
669 Squadron: 12 Gazelle

d.
1st Artillery Brigade - Bielefeld, FRG:

1)
5th Heavy Artillery Regiment - Dortmund, FRG: Converting to MRLS

a)
HQ battery

b)
K (Hongeghem) Heavy Battery: 6 M107A2 175mm SP

c)
P (The Dragon Troop) Heavy Battery: 6 M107A2 175mm SP

d)
Q (Sanna’s Post) Locating Battery

2)
32nd Heavy Artillery Regiment - Dortmund, FRG:

a)
HQ battery

b)
18 (Quebec 1759) Heavy Battery: 6 M107A2 175mm SP

c)
74 (The Battle Axe Company) Heavy Battery: 6 M107A2 175mm SP

d)
57 (Bhurpore) Locating Battery

3)
39th Heavy Artillery Regiment - Sennelager, FRG:

a)
HQ Battery

b)
132 (The Bengal Rocket Troop) Heavy Battery: 6 M110A2 203mm SP

c)
176 (Abu Klea) Heavy Battery: 6 M110A2 203mm SP

d)
56 (Olphert’s) Special Weapons Battery: 8 M109A1 (also handles nukes for Lance batteries)

3)
50th Missile Regiment - Minden, FRG:

a)
HQ Battery

b)
15 Missle Battery: 4 Lance

c)
19 (Gibraltar 1779-83) Missile Battery: 4 Lance

d)
36 (Arcot 1751) Missile Battery: 4 Lance

4)
12th Light Air Defense Regiment - Dortmund, FRG:

a)
HQ Battery

b)
T Air Defence Battery (Shah Shujah’s Troop): 12 Tracked Rapier

c)
9 (Plassey) Air Defence Battery: 12 Tracked Rapier

d)
12 (Minden) Air Defence Battery: 12 Towed Rapier

e)
58 (Eyre’s) Air Defence Battery: 12 Towed Rapier

5)
22nd Light Air Defense Regiment - Dortmund, FRG:

a)
HQ Battery “Welsh Gunners”

b)
11 (Sphinx) Air Defence Battery: 12 Tracked Rapier

c)
53 (Louisburg) Air Defence Battery: 12 Tracked Rapier

d)
35 Air Defence Battery: 12 Towed Rapier

e)
42 (Alam Halfa) Air Defence Battery: 12 Towed Rapier

e.
16th/5th Queen’s Royal Lancers -- Herford: Armoured Recce (assigned to 4th Armoured Division) (part of BAOR covering force)

f.
1st Queen’s Dragoon Guards : Armoured Recce (assigned to 1st Armoured Division) (part of BAOR covering force)

g.
23rd Engineer Regiment - Osnabruck, FRG: Corps field engineers, see below

(12, 16, 39 Field Squadrons, 43 Field Support Squadron)

h.
25th Engineer Regiment - Osnabruck, FRG: Corps field engineers
i.
32nd Armored Engineer Regiment - Munsterlager, FRG: see below

(26, 31, 77 Armored Squadrons, RE)

j.
28th Amphibious Engineer Regiment – Hameln, FRG: see below

(23, 64 Amphibious Engineer Squadrons)

k.
65th Corps Support Squadron, Royal Engineers: 20 M2 ferries, 31 “Plant” heavy vehicles

l.
664th Army Aviation Squadron - Minden, FRG: 12 Gazelle, 3 dedicated to each Corps Recce Squadron
3.
UK Berlin Infantry Brigade - is an independent unit from the BAOR: 1 FV-432 Command Post
a.
1st Bn, The Black Watch: (to 39 Inf Brigade, 7/89, replaced by 1 bn, Royal Welch Fusiliers)

b.
1st Bn, The King's Regiment:

c.
1st Bn, The Duke of Edinburgh's Royal Berkshire and Wiltshire Regt:

d.
1st Bn, The Light Infantry: (from 3rd Bgde, 2/89)

e.
C Squadron, 14/20th Hussars: 18 Chieftain Mk10/C (Stillbrew but no TOGS), 1 FV-432 ambulance and 1 Ferret
f.
38 (Berlin) Field Squadron, Royal Engineers:

g.
7 Flight, Army Air Corps: 3 Gazelle
h.
6 Troop, 46 Air Defence Battery:
Note: While stationed in Berlin, each infantry battalion had: 4 FV-432 w/30mm Rarden turret, 8 FV-432, 8 Fox CVR(W), 8 81mm mortars, 6 Wombat 120mm RR, 6 Milan ATGM (from Andreas Kirchoff’s “Armoured Vehicles of the British Infantry Brigade Berlin”)

Note 1: By 1988, the UK had taken delivery of 75 Milan firing post turrets for Spartan APCs. There was supposed to be 4 Spartan/Milan vehicles for each BAOR mechanised battalion (and perhaps those destined to reinforce BAOR?)
Note 2: It is likely that at least one of the artillery regiments listed as M109 was in fact equipped with Abbot.

BRITISH ARMY-UNITED KINGDOM

1.
2nd Infantry Division - York, UK: Reinforces BAOR 1st British Corps

a.
24th Airmobile Brigade - Catterick, UK:

1)
1st Bn, The Prince of Wales Own Regt of Yorkshire – Catterick: Light Role

2)
1st Bn, The Green Howards: Light Role (had a 4th Inf Co, mainly deployed to Northern Ireland) – Catterick: Light Role (had deployment to Falklands during 1989)

b)
27th Field Regiment, Royal Artillery: 24 FH-70 155mm Howitzers

4)
51 Field Squadron, Royal Engineers:

5)
9th Regiment, Army Air Corps -- Dishforth:

a)
657 Squadron: 6 Gazelle, 6 Lynx/TOW

b)
670 Squadron: 11 or 12 Lynx

c)
671 Squadron: 6 Gazelle, 6 Lynx/TOW

b.
15th Territorial Army Brigade - Topcliffe, UK:

1)
The Queen's Own Yeomanry (TA) – Newcastle upon Tyne: 80 Fox, 20 Spartan, 11 Sultan, 11 Ferret, 5 Samaritan

a)
A Squadron (Ayrshire Yeomanry) – Ayr

b)
C Squadron (Cheshire Yeomanry) – Chester

c)
D Squadron (Northumberland Hussars) – Cramlington

d)
Y Squadron (Yorkshire Yeomanry) – York

2)
1st Bn, The Yorkshire Volunteers (TA) – Lumley Barracks, York: Light Role

a)
A Co (Green Howards)

b)
B Co (Green Howards)

c)
C Co (Green Howards)

d)
D Co (Prince of Wales Regt of Yorkshire)

3)
2nd Bn, The Yorkshire Volunteers (TA) – Worsely Barracks, York: Light Role

a)
A Co – York:

b)
B Co – Hull:

c)
C Co (Leeds Rifles) – Castleborough:

d)
D Co (Green Howards) – Scarborough:

4)
6th Bn, The Royal Regiment of Fusiliers (TA) – Newcastle upon Tyne: Light Role

a)
W Co – Berwick upon Tweed:

b)
X Co – Sandyford:

c)
Y Co – Newcastle:

d)
Z Co – Ashington:

e)
St. Lucia Co (HSF):

5)
7th Bn, The Light Infantry (TA) -- Durham: Light Role

a)
A Co – Hordern:

b)
B Co – Hepburn:

c)
C Co – Washington:

d)
D Co – Spennymore:

e)
E Co (HSF) – Bishop Auckland: (formed 1988)

6)
8th Bn, The Light Infantry – Wakefield: Light Role (former 1/87)

a)
A Co – Wakefield:

b)
B Co – Pontefract:

c)
C Co – Batley:

d)
D Co – Barnsley:

c.
49th Territorial Army Brigade - Chilwell, UK: 4 Saxon and 4 Ferret

1)
The Royal Yeomanry (TA) – Chelsea, London: 80 Fox, 20 Spartan, 11 Sultan, 11 Ferret, 5 Samaritan

a)
A Squadron (Royal Wiltshire Yeomanry) – Swindon and Trowbridge

b)
B Squadron (Sherwood Rangers Yeomanry) – Carlton, Nottinghamshire

c)
C
Squadron (Kent and County of London) – Croydon

d)
D Squadron (North Irish Horse) -- Belfast

2)
5th Bn, The Royal Anglian Regiment (TA) – Peterborough: Light Role

a)
No 1 (Essex) Co

b)
No 2 (Northamptionshire) Co

c)
No 3 (Essex) Co

d)
No 4 (Bedfordshire and Hertfordshire) Co

3)
7th Bn, The Royal Anglian Regiment (TA) -- Leicester: Light Role

a)
A Co – Scunthorpe:

b)
B Co (Lincolnshire) – Lincoln:

c)
C Co (Leicestershire and Derbyshire) – Melton Mowbray:

d)
D Co (Northamptonshire) – Northamption:

e)
E Co (HSF) – Leicester and Lincoln:

4)
5th Bn, The Royal Regiment of Fusiliers (TA) -- Coventry: Light Role

a)
A Co – Sparkbrook:

b)
B Co (Warwickshire) – Sparkbrook:

c)
C Co – Ashton-Under-Lyne:

d)
D Co (Lancashire) – Bury:

e)
G Co (HSF):

5)
3rd (V) Bn, Staffordshire Regiment – Wolverhampton: Light Role (formed 4/88)

a) A Co – Tamworth:

b) B Co – Stoke On Trent:

c) C Co – Burton on Trent:

d) D Co – Walsall:

e) E Co (HSF) --

6)
5th Bn, The Light Infantry (TA) - Shrewsbury: Light Role

a)
A Co – Shrewsbury:

b)
B Co – Wellington:

c)
C Co – Hereford:

d)
D Co – Ross-on-Wye:

d.
Divisional Troops

1)
5th Bn, The Royal Green Jackets – Oxford: Light Role (formed 12/86)

a)
A Co – High Wycombe:

b)
D Co – Aylesbury:

c)
E Co – Milton Keynes:

d)
I Co (HSF) – Various: Former early 1990.

2)
4th Bn, The Queen's Lancashire Regiment (TA) -- Preston: Light Role

a)
A Co – Burnley:

b)
B Co – Blackpoole:

c)
C Co – Bolton:

d)
D Co – Blackburn:

3)
655 Squadron, Army Air Corps – BallyKelly, Northern Ireland:

4)
29th (38th?) Regiment, Royal Engineers - Newcastle, UK:
Note 1: 2nd Inf division components come from House of Commons Hansard Written Answers for 9 June 1998, courtesy of TankNet’s Louie, who dug them up. The doc lists the 1st Bn, RRF as a territorial unit assigned to the 15th Brigade; however, this is a regular unit. I believe the 5th Bn, RRF was actually assigned. The doc also lists the “1 Y&C” as assigned to the 15th; I am working on the assumption that this is in fact the 1 Yorks.

Note 2: The two territorial brigades would likely get the 100th and 101st Field Artillery Regiments on mobilization.

2.
1st Infantry Brigade - Tidworth, UK: United Kingdom Mobile Force, dedicated to Schleswig-Holstein (AMF)

a.
1st Bn, The Queen’s Regiment – Tidworth: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM (U)

b.
1st Bn, The Devon and Dorset Regiment – Bulford: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM (U)

c.
1st Bn, The Royal Hampshire Regiment – Tidworth: 45 Saxon, 7 Ferret, 8 Fox, 8 81mm Mortar, 24 Milan ATGM (may have been assigned to 8th Inf Brigade, NI)
d.
1st Bn, The Wessex Regiment (TA) -- Devizes: Light Role

1)
A Co – Gloucester:

2)
B Co – Swindon:

3)
C Co – Dorchester:

4)
D Co (Queen’s Own Dorset Yeomanry) – Poole:

e.
The Royal Hussars (Prince of Wales Own) – Tidworth: 43 Chieftain, 4 Sultan, 8 Scorpion, 10 FV432, 8 Ferret (from 7th Brigade, 1/89) (1 squadron in Berlin?)

f.
13th /18th Royal Hussars Recce Regiment : Armoured Recce
d.
26th Regiment, Royal Artillery – Thorney Barracks: 24 FH-70 155mm Howitzers
e.
656 Squadron, Army Air Corps (7th Regt, AAC): 6 Gazelle, 6 Lynx/TOW
3.
2nd (Southeast) Infantry Brigade - Shorncliffe, UK: dedicated to Home Defense.

a.
2nd Bn, The Royal Greenjackets (Light Infantry) – Canterbury: Light Role (U)
b.
3rd Bn, The Queen's Regiment – Aldergrove?: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan (U)
c.
The Duke of Lancaster's Own Yeomanry (TA) – Chorley : 80 Fox, 20 Spartan, 11 Sultan, 11 Ferret, 5 Samaritan (converted to Fox in 1983)

a)
A Squadron – Wigan

b)
B Squadron – Clifton, Manchester

c)
C Squadron – Chorley (formed late 1980s)

b)
D Squadron – Preston and Blackpool

4.
5th Airborne Brigade - Aldershot, UK: may reinforce any NATO command.

a.
1st Bn, The Parachute Regiment: Light Role

b.
2nd Bn, The Parachute Regiment: Light Role

c.
1st Bn, 2nd King Edward VII's Own Gurkha Rifles: Light Role

d.
4th (V) Bn, The Parachute Regiment (TA):Light Role (4 Rifle Cos (5 after 1984))

e.
10th (V) Bn, The Parachute Regiment (TA) -- London: Light Role (4 Rifle + 1 HSF Co)

f.
15th Bn, The Parachute Regiment (TA) -- Glasgow: Light Role (3 (later 4) Rifle Co + Support Co)

g.
7th Parachute Regiment Royal Horse Artillery: 24 105mm Light Guns

h.
658 Squadron, Army Air Corps (7th Regt, AAC): 6 Gazelle, 6 Lynx/TOW
Note: Three TA para battalions to 1st Armoured Div upon mobilization. In January 89, a special brigade headquarters (The Parachute Regt Group) was formed to control them. Additionally, all three TA para battalions had an upgraded allotment of Milans (42 or 44?). Brigade would also likely get Life Guards armoured recce regiment (minus one squadron) on mobilization.
4.
19th Infantry Brigade - Colchester, UK: Reinforces 4th Armoured Division in FRG

a.
1st Bn, The King’s Own Royal Border Regt – Colchester: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM (U) (first Saxon unit)

b.
1st Bn, The Royal Anglian Regiment – Colchester: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM (U)

c.
3rd Bn, The Royal Anglian Regiment – Colchester: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM

d.
45th Field Regiment, Royal Artillery: 24 155mm FH-70

6.
42nd (Northwest) Infantry Brigade - Chester, UK: dedicated to Home defense.

a.
1st Bn, The Cheshire Regiment – Chester: Light Role

b.
3rd Bn, The Light Infantry – Weeton: Light Role

c.
3rd Bn, The Worcestershire and Sherwood Foresters Regiment (TA): Home Defence

1)
A Co (Sherwood Rangers) – Mansfield:

2)
B Co (Leicestershire and Derbyshire Yeomanry) – Sutton-in-Ashfield:

3)
C Co (Derbyshire Foresters) – Derby:

4)
D Co (Robin Hood Foresters) – Nottingham:

5)
E Co (Nottinghamshire Foresters) – Newark:

6)
F Co (HSF) – Worksop, Mansfield and Nottingham: (formed 1985)

7)
G Co (HSF) -- Derby and Chesterfield: (formed 1985)

d.
4th Bn, The Kings Own Border Regiment (TA) -- Lancaster: Home Defence

1)
A Co – Carlisle:

2)
B Co – Kendall:

3)
C Co – Barrow-in-Furness:

4)
D Co – Workington:

5)
E Co (HSF) – Various: (former 1984)

e.
5th/8th Bn, The King's Regiment (TA) -- Warrington: Home Defence

1)
A Co – Warrington:

2)
B Co – Liverpool:

3)
C Co – Manchester:

4)
D Co – Liverpool:

5)
E Co (HSF) – Liverpool: (former 1984)

f.
6th/7th Bn, The Queen's Regiment (TA) -- Horsham: Home Defence

1)
A Co (Salerno) – Farnham:

2)
B Co (Somme) – Brighton:

3)
C Co (Quebec) – Crawley:

4)
D Co (Tangier) – Kingston:

5)
E Co (HSF) – various:

g.
3rd (V) Bn, Cheshire Regiment – Runcon: (formed 4/88)

1) A Co – Stockport:

2) B Co – McClesfield:

3) C Co – Ellesmore Port:

4) D Co – Crewe:

7.
43rd (Wessex) Brigade - Exeter, UK: dedicated to Home defense.

a.
The Royal Wessex Yeomanry (TA): Light Recce in Home Defence role in 1983

1)
A Squadron (Royal Gloucestshire Hussars) – Gloucester

2)
B Squadron (Royal Wiltshire Yeomanry) – Salisbury

3)
C Squadron (Royal Gloucestshire Hussars) – Stroud

4)
D Squadron (Royal Devon Yeomanry) – Barnstaple

5)
E Squadron (Royal Wiltshire Yeomanry) – Salisbury (HSF)

b.
2nd Bn, The Wessex Regiment (TA) – Reading: Home Defence

1)
A Co (Duke of Connaught’s) – Portsmouth:

2)
B Co – Winchester:

3)
C Co (Royal Berkshire) – Maidenhead:

4)
D Co – Swindon:

5)
E Co (HSF) – various:

c.
6th Bn, The Light Infantry (TA) - Bath: Light Role

1)
A Co – Bath:

2)
B Co – Yeovil:

3)
C Co – Cambourne:

4)
D Co – Truro:

5)
E Co (HSF) – Bath:

6)
F Co (HSF) – Truro:

d.
4th (V) Bn, The Devonshire and Dorset Regiment – Exeter: (formed 10/87)

1)
A Co – Plymouth:

2)
B Co – Paignton: (formed 1988)

3)
G Co (HSF) – Plymouth: (formed 1989)
8.
51st (Highland) Infantry Brigade:

a.
1st Bn, The 51st Highland Volunteers (TA) -- Perth: Light Role (to 4 Armd Div, 11th Armd Bgde upon mobilization)

1)
A Co (Black Watch) – Dundee

2)
E Co (Aryll & Sutherland Highlanders) – Stirling

3)
G Co (London Scottish) – Westminster, London

4)
K Co (Black Watch) – Kirkcaldy

5)
V Co (Liverpool Scottish) – Liverpool

6)
Z Co (HSF) – Perth, elsewhere (formed 1984)

b.
2nd Bn, The 51st Highland Volunteers (TA) – Elgin: Light Role

1)
A Co (Lovat Scouts) – Wicks:

2)
B Co (Gordon Highlanders) – Peterhead:

3)
C Co (Queen’s Own Highlanders) – Inverness:

4)
D Co (Gordon Highlanders, Lovat Scouts) – Aberdeen:

5)
X Co (HSF): (formed 1984)

6)
Y Co (HSF): (formed 1984)

c.
3rd Bn, The 51st Highland Volunteers (TA) -- Stirling: Light Role (all components are Argyll and Sutherland Highlanders)

1)
A Co – Stirling:

2)
B Co – Cumbernaud:

3)
C Co – Grangemouth:

4)
D Co – Dumbarton:

5)
W Co (HSF) – Stirling, Dumbarton, Grangemouth

9.
52nd (Lowland) Infantry Brigade:

a.
1st Bn, The King's Own Scottish Borderers -- Edinburgh: Light Role (U)

b.
1st Bn, The 52nd Lowland Volunteers (TA): Infantry Bn in Home Defense Role

1)
A Co (The Royal Scots) – Edinborough and Bathgate:

2)
B Co (Royal Highland Fusiliers) – Ayr:

3)
C Co (King’s Own Scottish Borderers) – Dumfries:

4)
D Co (The Cameroonians) – Hamilton:

5)
E Co (Highland Light Infantry) – Glasgow:

6)
F Co (HSF) – Ayr: (formed 1984)

7)
G Co (HSF) – Dumfries: (formed 1984)

c.
2nd Bn, The 52nd Lowland Volunteers (TA):

1)
No. 1 Co (The Royal Scots) – Penicuik:

2)
No. 2 Co (The Royal Scots) – Edinburgh & Bathgate:

3)
No. 3 Co (King’s Own Scottish Borderers) – Galashiels

4)
No. 4 Co (Cameroonians) – Motherwell

5)
No. 5 Co (HSF) – Edinburgh: (formed 1984)

10.
54th (East Anglian) Infantry Brigade - Grantham, UK: dedicated to Home defense.

a.
1st Bn, The Royal Highland Fusiliers -- Oakington: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

b.
6th Bn, The Royal Anglian Regiment (TA) – Bury St. Edmonds: Home Defence

1)
A Co (Royal Norfolk) – Norwich:

2)
B Co (Bedfordshire) – Beford:

3)
C Co (Suffolk) – Ipswich:

4)
D Co (Cambridgeshire) – Cambridge:

5)
E Co (HSF) – Bedford:

6)
F Co (HSF) – Norwich:

c.
The Queen's Own Mercian Yeomanry (TA): Light Recce Regt

1)
A Squadron (Warwichshire & Worcestershire) – Coventry:

2)
B Squadron (Staffordshire Yeomanry) – Tipton, Stafford and Lichfield:

3)
C Squadron (Shropshire Yeomanry) – Shrewsbury, Oswestry and Wellington:

4)
D Squadron (HSF) – Telfod:

e.
3rd Bn, The Yorkshire Volunteers (TA) – Huddersfield: Home Defence

1)
A Battery (West Riding Artillery) – Keighley:

2)
B Co (Leeds Rifles) – Leeds:

3)
C Co (Duke of Wellington’s Regt) – Huddersfield:

4)
D Co (Duke of Wellington’s Regt) – Halifax:

5)
H Co (York and Lancaster, HSF) – Various: (formed 1988)

e.
4th Bn, The Yorkshire Volunteers (TA) – Sheffield: Home Defence

1)
A Co (Hallamshire) – Eastgate, Barnsley:

2)
B Co (Sheffield Art Vol) – Rotherham:

3)
C Co (York & Lancaster Regt) – Doncaster:

4)
D Co (Hallashire) – Sheffield:

f.
5th (V) Bn, The Queen's Regiment (TA) – Canterbury: Light Role (to 4th Armd Div, 20th Armd Bde upon mobilization)

1)
A Co – Guildford:

2)
B Co – Broadstairs:

3)
C Co – Hastings:

4)
D Co – Hornsey:

11.
56th (London) Infantry Brigade - London, UK: dedicated to Home defense.

a.
1st Bn, The Coldstream Guards: Light Role?
b.
2nd Bn, Grenadier Guards – London: Light Role?

c.
2nd Bn, Scots Guard – London: Light Role?

d.
1st Bn, Irish Guards – London: Light Role?

e.
1st Bn, The Welsh Guards – London: Light Role

f.
4th Bn, The Royal Greenjackets (TA) – Davies Road, London: Light Role (to 1st Arm Div, 7th Arm Bgde on mobilization)

1)
B Co – Fulham, London:

2)
C Co – Finsbury, London:

3)
F Co – Mile End Road, London:

4)
G Co – West Ham, London:

5)
H Co (HSF) – Davies Street, London: (formed 1988)

g.
8th (V) Bn, Queen’s Fusiliers – Clapham: Light Role (to BAOR to protect Lance missile assets upon mobilization)
1) A Co (Highwood) – Camberwell:

2) B Co (Albuhera) – Hornsey:

3) C Co (City of London) – Balham:

12.
143rd (West Midlands) Infantry Brigade - Shrewsbury, UK: dedicated to Home defense

a.
1st Bn, The Duke of Wellington's Regiment – Tern Hill: 45 Saxon, 8 Fox, 7 Ferret, 8 81mm Mortar, 24 Milan ATGM (from 39 Bgde, 2/89)

b.
Queen’s Royal Irish Hussars – to Bovington/Catterick 3/88; to Paderborn & BAOR, 4/90: Armored unit (Chieftain?), may have been assigned to 19th Infantry Brigade
c.
4th (V) Bn, Worcestershire & Sherwood Foresters – Redditch: Light Role; to BAOR upon mobilization (formed 4/88)

1) A Co – Worcester:

2) B Co – Kiddermister:

3) C Co – Shirley, Birmingham:

4) D Co – Nottingham:

5) F Co (HSF) – Worcester:

13.
160th (Welsh) Infantry Brigade - Brecon, UK: dedicated to Home defense.

a.
1st Bn, The Regiment of Wales: (Infantry Demonstration Unit)

b.
3rd Bn, The Royal Welch Fusiliers (TA) -- Wrexham: Home Defence

1)
A Co – Aberystwyth:

2)
B Co – Colwyn Bay:

3)
C Co – Connah’s Quay:

4)
D Co – Caernarfon:

5)
E Co (HSF) : (formed 1986)

c.
3rd Bn, The Royal Regiment of Wales (TA) -- Cardiff: Light Role

1)
A Co – Abertillery:

2)
B Co – Newport and Pontypool:

3)
C Co – Pontypridd:

4)
D Co – Cardiff: (formed 1985)

5)
E Co (HSF) – Cardiff: (formed 1984)

d.
4th Bn, The Royal Regiment of Wales (TA) -- Swansea: Home Defence

1)
A Co – Llanelli:

2)
B Co – Neath:

3)
C Co – Bridgend:

4)
D Co – Swansea: (formed 1985)

14. Headquarters, Northern Ireland

a.
8th Infantry Brigade - Londonderry, Northern Ireland: (The Battalions rotate out).

1)
1st Bn, The Gloucestershire Regt: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan

2)
4th (V) Bn, The Royal Irish Rangers (TA) -- Portadown: Home Defence

a)
A Co (Royal Inniskilling Fusiliers): Omagh

b)
B Co (Royal Ulster Rifles): Belfast

c)
C Co (Royal Irish Fusiliers): Portadown

d)
D Co (London Irish Rifles): London

3)
4th Bn, Ulster Defence Regiment – County Fermanagh:

4)
5th Bn, Ulster Defence Regiment – County Londonderry:

5)
6th Bn, Ulster Defence Regiment – County Tyrone:

6)
8th Bn, Ulster Defence Regiment – County Tyrone:

b.
39th Infantry Brigade - Lisburn, NI: dedicated to the defense of Northern Ireland (The Battalions rotate out).

1)
3rd Bn, The Parachute Regiment: Light Role (from 5 Abn Bde, 3/89)

2)
1st Bn, The Royal Welch Fusiliers: 71 FV432, 4 Sultan, 7 Ferret, 8 Scimitar, 8 81mm Mortar, 24 Milan (to Berlin 9/89)

3)
5th Bn, The Royal Irish Rangers (TA) -- Armagh: Light Role

a)
A Co – Lisburn:

b)
B Co (Royal Irish Rifles) – Killyegh:

c)
C Co – Lurgan:

d)
D Co – Belfast:

4)
1st/9th Bn, Ulster Defence Regiment – County Down:

5)
3rd Bn, Ulster Defence Regiment – County Down:

6)
7th/10th Bn, Ulster Defence Regiment – Belfast:

c. 3rd Brigade – Northern Ireland

1)
1st Bn, The Worcestershire and Sherwood Foresters Regiment – Omagh: Light Role

2)
1st Bn, Royal Regiment of Fusiliers:

3)
2nd Bn, Ulster Defence Regiment – County Armagh:

4)
3rd Bn, Ulster Defence Regiment – County Down:

5)
11th Bn, Ulster Defence Regiment – Craigavon:

d.
665 Squadron, Army Air Corps – Aldergrove:

e.
1 Flight, Army Air Corps – Aldergrove: 5 Islander

15.
SAS Regiment:

a.
21st SAS Regiment (TA) -- Chelsea: 14 Milan, 6 81mm mortars

1)
A Squadron – Chelsea:

2)
B Squadron – Chelsea:

3)
C Squadron – Hitchin:

4)
D Squadron – Portsmouth:

5)
E Squadron – Newport, Gwent:

b.
22nd SAS Regiment: 14 Milan, 6 81mm mortars (A, B, D, Guards, Reserve Squadrons)

c.
23rd SAS Regiment (TA) -- Birmingham: 14 Milan, 6 81mm mortars

1)
A Squadron – Glasgow:

2)
B Squadron – Leeds:

3)
C Squadron – Birmingham:

4)
D Squadron – Invergowrie:

5)
G Squadron – Manchester:
16.
Other Regular Army Units:

a.
Life Guards – UK: Armoured Recce. A, C squadrons were Scimitar/Scorpion (one each for 5th Airborne and 3rd commando), B was Fox for home defence
b.
9th /12th Royal Lancer Recce Regiment – Wimbish, UK: Armoured Recce (CVR(T) family), UK-based recon for 3rd Armored (A, C, D Scimitars, B guided weapons)
c.
94th Locating Regiment, Royal Artillery – Larkhill: UK-based reinforcement for 1st Artillery Brigade

1)
22 (Gibraltar 1779-83) Locating Battery

2)
156 (Inkerman) Locating Battery

3)
73 (Sphinx) Mortar Locating Battery

Attached: 43 Battery: Javelin

d.
16th Regiment, Royal Artillery – Kirton-in-Lindsey: Rapier, UK-based AD for 3rd Armored Division

1)
HQ Battery

2)
14 (Cole’s Kop) Air Defence Battery: 12 Towed Rapier

3)
30 (Roger’s Company) Air Defence Battery: 12 Towed Rapier

4)
32 (Minden) Air Defence Battery: 12 Towed Rapier

5)
20 Air Defence Battery: 12 Towed Rapier (formed April 1990 for 3 Commando Brigade)

e.
666 Squadron, Army Air Corps (7th AAC Regiment):

Note: The Life Guards were an Armoured Regiment with Challengers by the time of Desert Shield/Desert Storm, and deployed a squadron there. It is possible (or even likely) that they had already converted to Challenger by 1989.

17.
Allied Mobile Force assigned units

a.
5 Battery: 8 105mm L-118 Light Guns
b.
2 Flight, AAC (7th AAC Regiment):

c.
Independent Field Engineering Squadron

d.
One armoured squadron from 1st Inf Bde’s Recce Regt

f.
2nd Bn, Royal Regiment of Fusiliers – Bulfod: Light Role (if deploying in the north)
18.
Territorial/Volunteer Royal Artillery Units:

a.
100th (Yeomanry) Field Regiment, RA (V) – London: 18 FH-70 155mm Guns, D Battery w/Blowpipe SAMs (likely dedicated to 49th Inf Bde, 2nd Inf Div)

b.
101st (Northumbrian) Field Regiment, RA (V) – Newcastle Upon Tyne: 18 FH-70 155mm Guns, Blowpipe SAMs (likely dedicated to 15 Inf Bde, 2nd Inf Div)

c.
102nd (Ulster) Light Air Defence Regiment, RA (V) – Belfast:

1)
RHQ & HQ Battery – Newtownards:

2)
215 (North Down) Battery – Newtownards: 16 Javelin

3)
206 (Coleraine) Battery – Newtownards: 16 Javelin

d.
103rd (Lancashire Artillery Volunteers) Air Defence Regiment, RA – Liverpool:

1)
RHQ & HQ Battery – Liverpool:

2)
208 (3rd West Lancashire) Battery – Liverpool: 16 Javelin

3)
209 (The Manchester Artillery) Battery – Manchester: 16 Javelin

4)
213 (South Lancashire Artillery) Battery – St. Helens: 16 Javelin

5)
216 (The Bolton Artillery) Battery – Bolton: 16 Javelin

6)
LAD REME – Widnes

e.
104th Air Defence Regiment, RA (V) – Newport:

1)
RHQ & HQ Battery – Raglan Barracks, Newport: 16 Javelin

2)
210 (Staffordshire) Battery – Wolverhampton: 16 Javelin

3)
211 (South Wales) Battery – Newport: 16 Javelin

4)
214 (Worcestershire) Battery – Malvern: 16 Javelin

5)
217 (County of Gwent) Battery – Cwmbran: 16 Javelin

f.
105th (Scottish) Air Defence Regiment, RA (V) – Edinburgh:

1)
RHQ & HQ (City of Edinburgh) Battery – Colinton Road, Edinburgh: 16 Javelin

2)
207 (City of Glasgow) Battery – Glasgow: 16 Javelin

3)
212 (Highland) Battery – Arbroath: 16 Javelin

4)
218 (Lothian) Battery – Livingston and Edinburgh: 16 Javelin

5) 219 (City of Dundee) Battery – Dundee: 16 Javelin
g.
307th (South Nottinghamshire Hussars, RHA) Battery, RA (V): 12 OP teams

h.
269th Battery, West Riding Regt RA (T): Independent airmobile field artillery battery
i.
Honourable Artillery Company – Finsbury, London:

1)
I, II, III Squadrons: surveillance and target acquisition teams, assigned to BAOR/NORTHAG

2)
4 Squadron: Training Wing

3)
Gun Troop: 6 25lber, converting to 105mm Light Gun (Independent Air Portable Field Artillery Battery, probably dedicated to Parachute Regiment)

4)
Corps of Drums: Brigade defence platoon

5)
1, 2 Companies (HSF)

f.
Army Air Corps Centre: 19 Gazelle and 6 Lynx/TOW to BAOR

19.
30th Engineer Brigade - Stafford, UK: Reinforces BAOR, controls territorial/volunteer infantry units in peacetime

a.
71st (Scottish) Engineer Regiment -- Glasgow: (3 squadrons)

b.
72nd Engineer Regiment (V) – Gateshead: (4 squadrons)

c.
73rd Engineer Regiment (V) – Nottingham: (4 Squadrons), tasked to reinforce BAOR

d.
74th Engineer Regiment (V) – Northern Ireland: (3 Squadrons)

e.
75th Engineer Regiment (V) – Manchester: (2 Squadrons)

f.
101st (London) Engineer Regiment (V) – London: (3 Squadrons) Explosive Ordnance Destruction

g.
Royal Monmouthshire Engineer Regiment (V) – Monmouth: (3 Squadrons)

h.
Jersey Field Squadron (Royal Militia of the Isle of Jersey):

OTHER BRITISH FORCES WORLDWIDE

1.
Brunei

a.
1st Bn, 6th Queen Elizabeth's Own Gurkha Rifles:

b.
1st Bn, 10th Princess Mary's Own Gurkha Rifles:

c.
Detachment, 660 Squadron, AAC: 3 Helicopters

2.
Cyprus

a.
2nd Bn, The Coldstream Guards: Infantry Battalion, light role

b.
2 Infantry Companies

c.
1 Engineer Support Squadron

d.
16 Flight, AAC: 3 Gazelle AH-1

e.
UN Flight, AAC: Wessex?

f.
RAF Flight: 4 Harrier GR-3, 4 Puma

g.
RAF AD Detachment: 4 Rapier

Note: Some units are under UK command, some under UN

3.
Falklands

a.
1 Infantry Battalion

b.
Air Defence Troop (detached from 43 Battery)

c.
Engineer Field Squadron

d.
1 Phantom Flight

e.
Squadron, RAF Regiment: Rapiers

f.
652 Squadron, AAC:
4.
Gibraltar

a.
3rd Bn, The Royal Greenjackets (Light Infantry): 8 81mm mortars, 6 Milan, 4 .50 cal mg

b.
Gibraltar Regiment (Reserve)

5.
Hong Kong

a.
1 British Infantry Battalion

b.
48th Gurkha Brigade:

1.
2nd Bn, 2nd King Edward VII's Own Gurkha Rifles:

2.
1st Bn, 7th Duke of Edinburgh's Own Gurkha Rifles:

3.
2 engineer squadrons, each 3 platoons

4.
1 RAF Helo Squadron: 10 Wessex HC-2

5.
1 Helo Squadron: 10 Scout AH-1

c.
 Hong Kong Regt (reserve)

6.
Belize

a.
1 Infantry Battalion (was Irish Guards for at least part of 1989)

b.
1 Armored Recon Troop

c.
1 Field Artillery Battery

d.
52 Field Squadron, Royal Engineer

e.
25 Helicopter Flight: 3 Gazelle AH-1,

f.
43 Battery, RA: Light Air Defence
Note 1: One of the Gurkha battalions listed as in Brunei was likely actually in Hong Kong
Note 2: Gurkha battalions had a slightly different organization: Recon troop, 4 Rifle Cos (each 10 squads), plus 8 81mm mortars, 6 Land Rover w/120mm Wombat RR, many Carl Gustavs; added 1 more 81mm mortar, 6 Milan in 1989
Overall UK Notes

Note 1: The brigade headquarters in the UK (except 1st, 24th, 49th, 19th, 5th Para) were regional headquarters units, not combat headquarters, although some would convert in wartime.

Note 2: Infantry Battalions organized for the “light role” had 4 rifle companies and a support company with 8 81mm mortars, 6 Milans (12 if they were to be committed to BAOR). There were 21 battalions so organized.
Note 3: Infantry Battalions organized for “home defence” has 3-5 rifle companies, a recon platoon, an assault pioneer platoon, and a mortar platoon with 9 81mm mortars. In many units, one platoon in each rifle company would be manned by reservists. This organization was used only by TA infantry battalions without a planned NATO role. There were a total of 14 battalions organized as such. I have labeled all TA infantry battalions as Home Defence unless I have information to the contrary. There was also a battalion organized for artillery security, with 3 rifle companies and no support units (8th Bn, Queen’s fusiliers).
Note 4: Units with a (U) after their name did a 3-6 month tour in Northern Ireland at some point during 1989.

Note 5: HSF units are Home Service Force, raised to provide local security and free Territorials for other tasks.

Note 6: Given the number of Challenger 1s actually available, it is unlikely that the regiments equipped with them were at full strength.
Note 6: In several exercises in the 1980s the UK-based BAOR reinforcements were reportedly in place in less than 72 hours.
Note 7: Brigades (at least those in BAOR or the UKMF) were re-equipped from FV432 Command variant to ASV436 command vehicles beginning with the 1st AD in 1986. Each brigade HQ had 9 ASV436 and 2 FV439 Comms vehicle in the main HQ and 5 ASV436 and 2 FV439 in the Step Up HQ (or alternate). There were occasional Sultans for transporting staff officers and for RAF liason units. Divisional HQ units were similarly arranged, but had approximately double the number of vehicles, plus the occasional Ferret. (Thanks to Simon Tyler for this)
Note 8: Engineer Units

The UK maintained a large and varied number of engineer units. Those below are from Tank-Net’s Harlequin, and come from the official 1989 UK officer’s handbook. (Note: “Plant” vehicles are heavy construction-type equipment such as bulldozers)
Divisional Engineer Regiment (44 officers, 892 other ranks)

3 (Mech) Field Squadrons, each: 9 Spartans, 14 FV432/4, 5 CET (Combat Engineer Tractor), 4 “Plant” vehicles

1 Field Support Squadron: 29 “Plant” vehicles, 2 30m Girder Bridges

Corps Engineer Regiment (35 officers, 715 other ranks)

2 (Mech) Field Squadrons, each: 9 Spartans, 14 FV432/4, 5 CET (Combat Engineer Tractor), 4 “Plant” vehicles

1 Plant Squadron: 46 “Plant” vehicles

Amphibious Engineer Regiment (35 officers, 846 other ranks)

2 Amphibious Squadrons: 30 M2 ferries, 3 CVR(T)

1 Amphibious Squadron: 24 M2 ferries, 6 CET

Armoured Engineer Regiment (31 officers, 748 other ranks)

3 Armoured Squadrons, each: 12 AVRE, 12 AVLB, 7 CVR(T), 4 FV434?, 4 CET

Note 9: Sources for this OOB are numerous and varied, and despite the efforts of a number of individuals, is likely to contain some errors (probably quite a few). One source that was of great use here: Regiments.org. Thanks are also owed to numerous individuals on Tank-Net.org, whose personal experiences and obscure publications certainly aided this effort. Among those, and I hope I have not missed anyone, are: Briganza, Dave Clark, Stuart Galbraith, Chris Werb, Louie, Phil, 67th Tigers and others. Regiments.org (as of January 2009) is off-line – though an archive can be found here.
Note 10: Tank-Net’s 67th Tigers assembled the following likely wartime organization for British forces based on interviews with officers and various official publications:

BAOR

HQ (4 WFR as Corps Defence Bn, 9/12 Lancers as Corps Recce Rgt)

Berlin Bde

Artillery Division (8 QF as security)

1st Armr Div (1 QDG as recce, Para Reg Gp (3 TA Para Bns), 7th (7th is squared by addition of 4 RGJ), 12th and 22nd Armr Bdes)

2nd Inf Div ("107" Bde, 15, 49 Inf Bdes and 24 Airmobile Bde)

3rd Armr Div (4th, 6th and 19th Armr Bdes (19th may be Mech))

4th Armr Div (16/5 L as recce, 11th Armr Bde (with "52 Bde" as subordinate in a old Field Force arrangement?), 20th Armr Bde (with "160th" Bde) and 33 Armr Bde)

HQNI (ex-5 Inf Div) (3rd, 8th and 39th Inf Bdes)

Land Command

1st Mech Bde (Armr-Mech reserve, likely to Denmark)

3rd Commando Bde (to Norway)

5th Airborne Bde (to Denmark)

2nd Inf Bde (defends ports on South/East)

42nd, 43rd and 54th Bdes (mobile HD)

51st Inf Bde (static defence of bases in GIUK gap, incorporates units of 52nd not deployed elsewhere)

143rd Bde (has Armour demo Bns etc.)

Other

48 Gurkha Bde in HK, plus other Bn sized garrisons elsewhere.

Note 11: UK Equipment Holdings

Armor: 420 Challenger 1 total when deliveries completed in 1990, 870 Chieftains (plus 400 in reserve), 50 Centurion (probably represents AVREs etc) (plus 570 in storage)

Recon: 271 Scorpions, 290 Scimitars, 230 Fox, 500 Ferret of various marks, 12+ Saladin

AIFV/APC: ~200 Warrior (deliveries ongoing), 2400 FV-432 (including variants), 527 Saxon, 435 (other sources say 500+, but that may include those with Milan turret) Spartan, 300+ Saracen, 300+ Humber, some Shorland Armoured Patrol Car in service with Royal Ulster Constabulary
Artillery: 200 105mm Abbot 105mm SP, 119 M109 155mm SP, 37 M107 175mm SP, 16 M110 203mm SP, 212 105mm Light Guns, 51 M-56 105mm pack howitzers, 72 FH-70 155mm towed howitzers, 11 5.5in towed howitzers, 14 Lance launchers, several (4?) MLRS on trials
Anti-Tank: At least 120 Striker Swingfire SP, many? FV438 Swingfire SP, 70+ Spartar Milan

Air Defense: about 50 Rapier SP, about 70 Rapier towed (not including RAF Regiment units), Blowpipe SAM, Javelin SAM
Helicopters: 60 Scout (30+*), 159 SA-341 Gazelle (160+*), 120 Lynx AH-1/7/9 (100+*), 4 A-109 (* entries are conflicting data from Flight International’s World Air Forces 1989)
ROYAL AIR FORCE - GERMANY

Information from official squadron histories, with additional info from squadron histories on RAFWeb.org

1.
Bruggen, FRG:

a.
No. 9 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1983)

b.
No. 14 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1985)

c.
No. 17 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1985)

d.
No. 31 Squadron: 12 Tornado GR Mk 1(became Tornado in 1984)

2.
Gutersloh, FRG:

a.
No. 3 Squadron: 16 Harrier GR Mk3 (GR Mk5 in March 1989)

b.
No. 4 Squadron: 16 Harrier GR Mk3 (GR Mk7 in Sept 1990)

c.
No. 18 Squadron: 18 Chinooks (see note)

d.
No. 230 Squadron: 16 Puma

3.
Laarbruch, FRG:

a.
No. 2 Squadron: 12 Jaguars (Recon) (former 1/89, may have been Tornado GR Mk 1A recon)

b.
No. 15 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1983)

c.
No. 16 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1984)

d.
No. 20 Squadron: 12 Tornado GR Mk 1 (became Tornado in 1984)

4.
Wildenrath, FRG:

a.
No. 19 Squadron: 12 Phantom FGR Mk 2

b.
No. 92 Squadron: 12 Phantom FGR Mk 2

c.
No. 20 Squadron: 12 Tornado GR Mk 1

d.
No. 60 Squadron: Andovers

5.
Berlin, FRG

a.
Flight of Chipmunk T.10

ROYAL AIR FORCE - UNITED KINGDOM

1.
Binbrook, Lincs, UK:

a.
No. 5 Squadron: 12 Tornado F3 (Lightning until 1987) (may have been at Coningsby)

b.
No. 11 Squadron: 15 Tornado F3 (Lightning until May 1988, re-formed with F3 in August 1988)

2.
Leuchars, Fife, UK:

a.
No. 43 Squadron: 12? Phantom FGR Mk 2 (became F3 in 1990)

b.
No. 111 Squadron: 12 ? Phantom FGR Mk 2 (became F3 in early 1990s)

c.
No. 228 Squadron: OCU for Phantom units

3.
Lossiemouth, Morayshire, UK:

a.
No. 12 Squadron: 16 Buccaneer Mk 2b

b.
No. 208 Squadron: 16 Buccaneer Mk 2b

c.
No. 237 Squadron: 16 Buccaneer Mk 2b (OCU for Buccaneer units)

d.
No. 226 Squadron: 16 Jaguar GR Mk 1 (OCU for Jaguar units)

e.
No. 8 Squadron: 6 Shackleton AEW Mk 2 (became Sentry in 1991)

4.
Marham, Norfolk, UK:

a.
No. 27 Squadron: 12 Tornado GR Mk 1

b.
No. 617 Squadron: 12 Tornado GR Mk 1

5.
Wattisham, Suffolk, UK:

a.
No. 56 Squadron: 12 Phantom FGR Mk 2 (15)

b.
No. 74 Squadron: 12 Phantom F-4J(UK) (15)

c.
No. 23 Squadron 12-15 Tornado F3 (formed 1988) (may have been at Leeming)
6.
Wittering, Cambs, UK:

a.
No. 1 Squadron: 16 Harrier GR Mk 3 (began converting to GR Mk 5 in June 1987)

b.
No. 233 Squadron: Harrier OCU (began converting to GR Mk 5 in 1989)
7.
Coltishall, UK:

a.
No. 6 Squadron: 16 Jaguar GR Mk 1

b.
No. 54 Squadron: 16 Jaguar GR Mk 1

c.
No. 41 squadron: 16 Jaguar GR Mk 1 (Recon)

8.
Leeming, UK

a.
No. 25 Squadron 12-15 Tornado F3 (formed Aug. 1 1989)

9.
Honington

a. No. 13 Squadron: 16 Tornado GR Mk 1a (formed Jan. 1 1990)

b. No. 45 Squadron: Tornado Weapons Conversion Unit
10.
Conigsby, UK

a.
No. 29 Squadron 15 Tornado F3 (became Tornado in 1987)
11.
Cottesmore, UK

a.
NATO Tri-National Training Unit:

1.
20 Tornado GR Mk 1 (UK)

2.
10 Tornado IDS (Italy)

3.
22 Tornado IDS (FRG)

12.
Brawdy, UK

a.
No. 1 Tactical Weapons Unit: Hawk T.1A with secondary air defense role

13.
Chivenor, UK

b.
No. 2 Tactical Weapons Unit: Hawk T.1A with secondary air defense role

12.
Falkland Islands

a.
No. 1435 Flight: 4 F-4 Phantom FGR.Mk2

b.
No. 1312 Flight: 1 VC-10, 1 Hercules C-130K

c.
No. 78 Squadron: Sea King and Chinook HC1
13.
Belize

a.
No. 1417 Flight: Harrier

b.
No. 1563 Flight: Puma

Non-Combat Squadrons

1.
Brize Norton, UK:

a.
No. 101 Squadron: 13 VC10 C.1 (Long range transport)
b.
No. 216 Squadron: Tristar KC1 (aircraft undergoing conversion to tanker role)
2.
Kinloss, UK

a.
No. 201 Squadron: Nimrod

b.
No. 206 Squadron: Nimrod

c.
No. 120 Squadron: Nimrod (may have been at St. Mawgan)

d.
No. 235 Squadron: Nimrod OCU (may have been at St. Mawgan)

e.
No. 42 Squadron: Nimrod (may have been at St. Mawgan)

3.
Waddington, UK (Wyton?)
a.
No. 51 Squadron: 3 Elint Nimrod R1
b.
No. 1 Photo Recon Squadron: 5 Canberra PR9

c.
No. 360 Squadron: Canberra T.17 in ECM training role

e.
No. 100 Squadron: Canberra in target training role

f.
No. 231 Squadron: Canberra OCU

4.
Boulmer, UK

a.
No. 22 Squadron:
HQ at RAF Finningley, A Flight at Chivenor, B Flight at Leuchars, C Flight at RAF Valley, E Flight at Coltishall (D flight disbanded Nov 88): 2 Wessex HAR.2 per flight

b.
No. 202 Sqadron:
HQ at RAF Finningley, A Flight at Boulmer, B Flight at Brawdy, C Flight at Manston, D Flight at Lossiemouth, E Flight at Leconfield: 2 Sea King HAR.3 per flight
5.
Odiham, UK

a.
No. 7 Squadron: Chinooks (provided medium-lift support for Army)
b.
No. 33 Squdron: Puma

c.
No. 240 Squadron: Chinook, Puma OCU

6.
Lyneham, UK

a.
No. 24 Squadron: 12 Hercules C.1/C.3
b.
No. 30 Squadron: 12 Hercules C.1/C.3
c.
No. 47 Squadron: 12 Hercules C.1/C.3
d.
No. 70 Squadron: 12 Hercules C.1/C.3
e.
No. 242 Squadron: 12 Hercules C.1/C.3 (OCU for Hercules Sqadrons)

Note: 6 C.1 were configured as C.1K tanks, 30 total were stretched C.3s (equivalent to C-130H-30)
7.
Northolt, UK

a.
No. 32 Squadron: Metropolitan Communications Squadron with 12 HS.125, Andover CC.2, Gazelle

8.
Aldregrove, UK

a.
No. 72 Squadron: Wessex HC2

9.
Marham, UK

a.
No. 55 Squdron: Victor Tankers

10.
Benson, UK

a.
No. 115 Squadron: Andover E.3/E.3A, some C.1s

9.
Akrotiri, Cyprus

a.
No. 84 Squadron: Wessex HC2, some former RN Wessex HU Mk5
10.
Sek Kong, Hong Kong

a.
No. 28 Squadron: Wessex HC2

Note 1: The RAF, like the US but unlike most other air forces, appears to have held significant reserves of front-line aircraft. IISS Military Balance 89-90 lists the following aircraft in reserve: 51 Tornado GR1, 59 Tornado F2/F3, 55 Phantom, 55 Jaguar. Other data in this section comes from Flight International’s World Air Forces 1989. Where it conflicts, it is marked with an *.
Note 2: UK Aircraft Holdings (from Jane’s, as of late 1989-early 1990)
F-4: 14 F-4J, 35 FG1, 76 FGR2

Tornados: 122 F3, 176 GR1

Jaguars: 114 GR1, 24 T2

Harriers: 64 GR3, 37 GR5, 16 T2 4A

Buccaneer: 65+* S.2

Tankers: 12 (14*) Victor K2, 4 VC10 K2, 4 (5*) VC10 K3, 6 Hercules C1K, 9 Lockheed TriStar

Trainers: 74 Hawk T1, 87 Hawk T1A, 120 Jet Provost T5/T5A, 11 Jetstream T1, 119 Bulldog T1, 11 Chipmunk T10, 20 Domino T1

Transports: 13 VC10 C.1, 25 Hercules C.1/C.1P, 30 Hercules C.3

Others: 9 Canberra PR9 (recon), 36 Nimrod (patrol), 5 Shackleton (AEW), 3 Nimrod R1P (EW), 6 Canberra T17 (EW), 6 Canberra T17A (EW)
Helicopters: 41 Puma HC1, 32 (36*) Chinook HC1, 29 (30*) Gazelle SA341D HT3 trainers, 45 (67*) various Wessex, 18 Sea King HAR 3

Note 3: The two Chinook squadrons (Nos 7 and 18) held 27 CH-47s between them; another 5 were in an OCU squadron.
ROYAL AIR FORCE REGIMENT
From Richard Rinaldi’s RAF in Europe 1979-1999 and Armies of NATO’s Central Front; RAAF from Graham E. Watson’s “RAF Regiment 1947-2002.” Additional information from Soviet Review of Foreign Military Publications, February 1987. Total personnel for all units said to be 3,500 including reservists.
Wing Headquarters – controls groups of squadrons

No. 3 Wing (Field)
Catterick, Yorkshire

No. 4 Wing (AD)

Wildenrath

No. 5 Wing

Hullavington
Supported Harrier force

No. 6 Wing

West Raynham
Provided air defense for USAF bases in UK

No. 33 Wing

Guttersloh

Squadrons

Each squadron was equivalent to a company in army parlance; “flights” were equivalent to platoons.

No. 1 Squadron
Laarbruch
Light Armour

No. 2 Squadron
Hullavington
Light Armour/Parachute

No. 3 Squadron
Aldergrove, NI
Field

No. 15 Squadron
Hullavington
Light Armour

No. 16 Squadron
Wildenrath
Rapier

No. 19 Squadron
Brize Norton
Rapier (USAF)

No. 20 Squadron
Honinongton
Rapier (USAF)

No. 26 Squadron
Laarbuch
Rapier

No. 27 Squadron
Leuchars
Rapier

No. 34 Squadron
Akrotiri, Cyprus
Light Armour

No. 37 Squadron
Bruggen

Rapier

No. 48 Squadron
Lossiemouth
Rapier

No. 51 Squadron
Bruggen

Light Armour

No. 58 Squadron
Catterick
Light Armour

No. 63 Squadron
Gutersloh
Rapier

No. 66 Squadron
West Raynham
Rapier (USAF)

Note: (USAF) indicates it was formed to protect air bases housing USAF assets

Royal Auxiliary Air Force Regiment (Reserves)

1310 Wing

Catterick
Formed June 1989

1339 Wing

Waddington
Formed October 1989

No. 2503 Squadron
Scampton
Field
No. 2620 Squadron
Marham
Field
No. 2622 Squadron
Lossiemouth
Field

No. 2623 Squadron
Honington
Field

No. 2624 Squadron
Brize Norton
Field

No. 2625 Squadron
St. Mawgan
Field

No. 2729 Squadron
Waddington
SHORAD
Formed April 1985, had captured Argentine 30mm Orelikons
No. 2890 Squadron
Waddington
SHORAD
Formed October 1989

Note: No. 2729 Squadron controlled 12 twin 35mm Oerlikon and 4 Skyguard radars captured from the Argentines (see here), while No. 2890 also may have.
Note: There were also a number of Bloodhound SAMs deployed ar Barkston Heath, Wyton, Wattisham, Bawdsey, West Raynham, and North Coates.

Organization:

Light Armour: Three “flights” with 5 Spartans w/infantry each, 1 flight with 6 Scorpions, HQ with Sultan command vehicle and Sampson ARV
Rapier: 8 Rapier launchers (2 flights of 4 each)
Light Armour/Parachute: 1 HQ Spartan, 3 mixed flights with 3 Spartans w/infantry, 2 Land Rovers, 2 Scorpions each, 1 Machine Gun Flight with 6 Land Rovers and 5 MMG. Trained for airborne insertion to secure airfields.
Field: 147 personnel – essentially, infantry with rifles, grenade launchers, light machine guns and 51mm mortars. Designed to protect UK airfields after regulars depart to defend West German airfields.
ROYAL NAVAL AIR

1.
Sea Harriers

a.
No. 800 Squadron: 12 Harriers

b.
No. 801 Squadron: 12 Harriers

c.
No. 899 Squadron: Harrier training squadron

2.
Sea Kings

a.
No. 810 Squadron

b.
No. 814 Squadron

c.
No. 819 Squadron

d.
No. 820 Squadron

e.
No. 826 Squadron

f.
No. 706 Squadron (OCU?)

3.
Sea King in Assault Role – all at Yeoviltan

a.
No. 845 Squadron

b.
No. 846 Squadron

c.
No. 707 Squadron

4.
Sea King in SAR Role

a.
No. 771 Squadron – Culdrose

b.
No. 772 Squadron – Portland

5.
Lynx Units

a.
No. 815 Squadron – Portland: provides aircraft for frigates and destroyers

b.
No. 829 Squadron – Portalnd: provides aircraft for frigates and destroyers

c.
Lynx HAS.8 trials unit

6.
Other Units

a.
No. 705 Squadron – Culdrose: Gazelle training unit

b.
No. 750 Squadron – Roborough: Observer training with Jetstreams

c.
Fleet Requirements and Air Direction Unio (FRADU): Hunters, Dassault Falcon 20s, and Canberras

Aircraft holdings: 42 Sea Harrier FRS.1/2, 4 Harrier T.4N/T.4A, 60+ Sea King HAS.5, 31+ Sea King HAS.6, 10 Sea King AEW.2A, 33 Sea King HC.4, 80+ Lynx HAS.2/3, 8 Wasp HAS.1, 23 Gazelle HT.2, 8 Gazelle HT.3, 15 Jetstream T.2, 4 Jetstream T.3, 3 Canberra TT.1B, 16 Falcon 20, 12 Hunter GA.11, 9 Hunter T.B., 2 Hunter T.7, 3 Hunter T.8M (from Flight International’s World Air Forces 1989)
ROYAL MARINES

1.
3rd Royal Marine Commando - Plymouth, UK: Reinforces Norway or Denmark

a)
40th Commando Battalion:

b)
42nd Commando Battalion:

c)
45th Command Battalion:

d)
4th Assault Squadron:

e)
539th Assault Squadron:

f)
Special Boat Squadron:

g)
2nd Raiding Squadron:

h)
29th Commando Artillery Regiment: 18 105mm Light Guns (Army)

i)
59th Commando Engineer Squadron:

j)
3rd Commando Air Squadron: 8 SA-341, 6 Lynx AH-1

k)
3 Squadrons, total: 34 Sea King HC-4 in transport role (Nos. 845, 846, 707, listed above)
Note 1: 45th Commando Bn may have not have been formally subordinate to 3rd Commando
Note 2: The Royal Marines had 5 Centurion BARV beach tanks – essentially, a large armored plow vehicle for pushing landing craft back out to sea.

FEDERAL REPUBLIC OF GERMANY

BUNDESWEHR

(West German Armed Forces)

HEER

(West German Army)

West Germany Country Data

Population: 60 million, including 2.18 million males 18-22 and 5.12 million males 23-32.

GDP: (1988) $1.21 trillion

Defense Budget: (1989) $27.46 billion

Manpower:

Army: 340,700

Army Reserves (including TerritorialHeer): 717,000

Navy: 32,000 (plus 26,000 reserves)

Luftwaffe: 106,000 (plus 106,000 reserves)

Total Active: 494,300 (including 11,600 interservice personnel and 7,000 part-time reservists)

Note 1: The German Army can deploy its combat forces to their GDP positions within 24 hours and complete full territorial mobilization within 3-4 days. Germany maintains 30 days of war stocks.

Note 2: Many people worked on this OOB, but I would like to thank TankNet’s BansheeOne in particular for his significant contributions. I would also like to thank TankNet’s Major66 for his help. In addition, I owe a great debt to Rick Soeshima-Anders for providing much primary source documentation, particularly that which fleshed out the TerritorialHeer.
Note 3: Excellent site for FRG tank unit equipment and locations: http://www.panzer-modell.de/referenz/bw_bataillone/pzbtl/pzbtl.htm. Similarly, for infantry and territorial units, this page is excellent: http://www.reservistenkameradschaft-duelmen.de/heer.html
1.
I Korps - Munster, FRG: assigned to NORTHAG:

a.
1st Panzer Division - Hanover, FRG:

1)
1st Panzergrenadier Brigade – Hildesheim: 8 M577, 8 Luchs, 12 Jaguar 2

a)
11th Panzergrenadier Battalion – Hildesheim: 13 Leopard 1A5, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan
b)
12th Panzergrenadier Battalion – Osterode am Harz: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
13th Panzergrenadier Battalion – Wesendorf: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
14th Panzer Battalion – Hildesheim: 41 Leopard 1A5, 5 M113, 2 Leopard ARV

e)
15th Panzer Artillery Battalion – Stadtoldendorf: 18 M109A3G

f)
10th PanzerPionier Company – Holzminden: (Standard organization, see noted for full organization)

2)
2nd Panzer Brigade - Braunschweig-Rautheim: 8 M577, 8 Luchs, 12 Jaguar 1

a)
21st Panzer Battalion – Braunschweig-Rautheim: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
22nd Panzergrenadier Battalion – Braunschweig-Rautheim: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
23rd Panzer Battalion – Braunschweig-Rautheim: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
24th Panzer Battalion – Braunschweig-Rautheim: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
25th Panzer Artillery Battalion – Braunschweig-Heidberg: 18 M109A3G

f)
20th PanzerPionier Company: (no wheeled engineer platoon)

3)
3rd Panzer Brigade “Weser-Leine” - Nienburg: 8 M577, 8 Luchs, 12 Jaguar 1

a)
31st Panzer Battalion – Nienburg-Langendamm: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
32nd Panzergrenadier Battalion – Nienburg-Langendamm: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
33rd Panzer Battalion – Luttmersen: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
34th Panzer Battalion – Nienburg-Langendamm: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
35th Panzer Artillery Battalion – Luttmursen: 18 M109A3G

f)
30th PanzerPionier Company: (standard)

4)
1st Artillery Regiment:

a)
11th Field Artillery Battalion: 18 M110A2, 18 FH-70 155mm Howitzers

b)
12th Rocket Artillery Battalion: 16 LARS

c)
13th Observer Battalion: 12 CL89 drones, radar sets

5)
1st Flak Regiment: 36 Gepard, 216 Fliegerfaust 1

6)
1st Recon Battalion: 34 Leopard 1, 10 Luchs, 19 Fuchs (9 with ground radar)

7)
1st Engineer Battalion: (see notes for organization)

8)
16th Jäger bn – Minden: Trucks

9)
17th Jäger bn – Giesen-Ahrbergen: Trucks

10)
18th Sicherungs (Security) bn – Giesen-Ahrbergen: Infantry in trucks

11)
Heeresfliegerstaffel 1(Army Aviation Liaison and Observation Squadron) – Celle-Wietzenbruch: 10 Alouette II, 3 FK 20mm

b.
 3rd Panzer Division - Buxtehude, FRG:

1)
7th Panzergrenadier Brigade - Hamburg: 8 M577, 8 Luchs, 12 Jaguar 2

a)
71st Panzergrenadier Battalion – Hamburg-Fischbek: 13 Leopard 1A5, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
72nd Panzergrenadier Battalion – Hamburg-Fischbek: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
73rd Panzergrenadier Battalion – Cuxhaven-Altenwalde: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
74th Panzer Battalion – Cuxhaven-Altenwalde: 41 Leopard 1A5, 5 M113, 2 Leopard ARV

e)
75th Panzer Artillery Battalion – Hamburg-Fischbek: 18 M109A3G

f)
70th PanzerPionier Company: (standard)

2)
8th Panzer Brigade “Lüneburg” – Lüneburg: 8 M577, 8 Luchs, 12 Jaguar 1

a)
81st Panzer Battalion – Lüneburg: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
82nd Panzergrenadier Battalion – Lüneburg: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
83rd Panzer Battalion – Lüneburg: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
84th Panzer Battalion – Lüneburg: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
85th Panzer Artillery Battalion – Lüneburg: 18 M109A3G

f)
80th PanzerPionier Company: (standard)

3)
9th Panzer (Lehr) Brigade – Munster: 8 M577, 8 Luchs, 12 Jaguar 1

a)
91st Panzer (Lehr) Battalion – Munster: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
92nd Panzergrenadier (Lehr) Battalion – Munster: Marder, 1 additional company
c)
93rd Panzer (Lehr) Battalion – Munster: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
94th Panzer (Lehr) Battalion – Munster: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
95th Panzer Artillery (Lehr) Battalion – Munster: 18 M109A3G

f)
90th PanzerPionier (Lehr) Company: (standard)

g)
Attached: PanzerJagerAusbildungskompanie 904 (anti-tank training company)

4)
3rd Artillery Regiment – Luneburg:

a)
31st Field Artillery Battalion – Luneburg: 18 M110A2, 18 FH-70 155mm Howitzers

b)
32nd Rocket Artillery Battalion – Dorverden-Barme: 16 LARS

c)
33rd Observer Battalion – Stade: 12 CL89, radar sets

5)
3rd Flak Regiment: 36 Gepard, 216 Fliegerfaust 1

6)
3rd Recon Battalion – Lüneburg: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
3rd Engineer Battalion – Stade: (see notes for organization)

8)
36th Jäger bn – Zeven-Aspe: Trucks

9)
37th Jäger bn – Munster: Trucks

10)
38th Sicherungs (Security) bn – Zeven-Aspe: Infantry in trucks

11)
Heeresfliegerstaffel 3 – Rotenburg/Wuemme: 10 Alouette II, 3 FK 20mm

c.
7th Panzer Division - Unna, FRG:

1)
19th Panzergrenadier Brigade “Munsterland” - Ahlen, FRG: 8 M577, 8 Luchs, 12 Jaguar 2

a)
191st Panzergrenadier Battalion – Ahlen: 13 Leopard 1A5, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
192nd Panzergrenadier Battalion – Ahlen: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
193rd Panzergrenadier Battalion – Munster-Handorf: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
194th Panzer Battalion – Munster-Handorf: 41 Leopard 1A5, 5 M113, 2 Leopard ARV

e)
195th Panzer Artillery Battalion – Munster-Handorf: 18 M109A3G

f)
190th PanzerPionier Company – Munster-Handorf: (standard)

2)
20th Panzer Brigade “Markisches Sauerland” - Iserlohn, FRG: 8 M577, 8 Luchs, 12 Jaguar 1

a)
201st Panzer Battalion – Hemer: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
202nd Panzergrenadier Battalion – Hemer: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
203rd Panzer Battalion – Hemer: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
204th Panzer Battalion – Ahlen: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
205th Panzer Artillery Battalion – Dulmen: 18 M109A3G

f)
200th PanzerPionier Company: (no wheeled engineer platoon)

3)
21st Panzer Brigade “Lipperland” - Augustdorf, FRG: 8 M577, 8 Luchs, 12 Jaguar 1

a)
211th Panzer Battalion – Augustdorf: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
212th Panzergrenadier Battalion – Augustdorf: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
213th Panzer Battalion – Augustdorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
214th Panzer Battalion – Augustdorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
215th Panzer Artillery Battalion – Augustdorf: 18 M109A3G

f)
210th PanzerPionier Company: (standard)

4)
7th Panzer Artillery Regiment:

a)
71st Field Artillery Battalion: 18 M110A2, 18 FH-70 155mm Howitzers

b)
72nd Rocket Artillery Battalion: 16 LARS

c)
73rd Observation Battalion: 12 CL289 drones

5)
7th Flak Regiment – Borken: 36 Gepard, 216 Fliegerfaust 1

6)
7th Recon Battalion – Augustdorf : 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
7th Engineer Battalion – Höxter: (see notes for organization)

8)
76th Jäger bn – Preußisch-Oldendorf: Trucks

9)
77th Jäger bn – Paderborn: Trucks

10)
78th Sicherungs bn – Paderborn: Infantry in trucks

10)
Heeresfliegerstaffel 7-- Rheine-Bentlage: 10 Alouette II, 3 FK 20mm

Note: the 71st Field Artillery Battalion had 2 batteries of 105mm guns slated for AMF(N). They may have been in place of the FH-70s, an alternative to them with the same crew, or supernumeraries.

d.
11th Panzergrenadier Division - Oldenburg, FRG:

1)
31st Panzergrenadier Brigade - Oldenburg: 8 M577, 8 Luchs, 12 Jaguar 2

a)
311th Panzergrenadier Battalion – Varel: 13 Leopard 1A5, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
312th Panzergrenadier Battalion – Delmenhorst-Adelheide: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
313th Panzergrenadier Battalion – Varel: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
314th Panzer Battalion – Oldenburg-Bümmerstede: 41 Leopard 1A5, 5 M113, 2 Leopard ARV

e)
315th Panzer Artillery Battalion – Wildeshausen: 18 M109A3G

f)
310th PanzerPionier Company: (standard)

2)
32nd Panzergrenadier Brigade - Schwanewede: 8 M577, 8 Luchs, 12 Jaguar 2

a)
321st Panzergrenadier Battalion – Schwanewede: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
322nd Panzergrenadier Battalion – Schwanewede: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
323rd Panzergrenadier Battalion – Schwanewede: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
324th Panzer Battalion – Schwanewede: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
325th Panzer Artillery Battalion – Schwanewede-Neuenkirchen: 18 M109A3G

f)
320th PanzerPionier Company: (standard)

3)
33rd Panzer Brigade “Celle” - Celle: 8 M577, 8 Luchs, 12 Jaguar 1

a)
331st Panzer Battalion – Celle-Scheuen: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
332nd Panzergrenadier Battalion – Wesendorf: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
333rd Panzer Battalion – Celle-Scheuen: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
334th Panzer Battalion – Celle-Scheuen: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
335th Panzer Artillery Battalion – Dedelstorf: 18 M109A3G

f)
330th PanzerPionier Company: (standard)

4)
11th Artillery Regiment – Oldenburg-Kreyenbrück:

a)
111th Field Artillery Battalion – Oldenburg-Kreyenbrück: 18 M110A2, 18 FH-70 155mm Howitzers

b)
112th Rocket Artillery Battalion – Delmenhorst-Adelheide: 16 LARS

c)
113th Observer Battalion – Delmenhorst-Adelheide: 12 CL289 drones

5)
11th Flak Regiment – Achim: 36 Gepard, 216 Fliegerfaust 1

6)
11th Recon (Lehr) Battalion – Munster (Örtze): 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
11th Engineer Battalion – Dörverden-Barme: (see notes for organization)

8)
116th Jäger bn -- Varel-Friedrichsfeld: Trucks

9)
117th Jäger bn -- Bremen-Huckelriede: Trucks

10)
118th Sicherungs bn – Delmenhorst: Infantry in trucks

10)
Heeresfliegerstaffel 11 – Rotenburg an der Wümme: 10 Alouette II, 3 FK 20mm

Note: The 311th PzG Battalion was the test unit for the Heeresstruktur 5 re-organization, and may have dissolved by 1989. In its place, a 311th Panzer Battalion with 4 Leopard 1 companies was formed. It was a mobilization unit, not full time.

e.
27th Luftlande Brigade - Lippstadt, FRG:

1)
FallschirmJäger Battalion 271 – Iserlohn-Wermingsen: 2 Para Cos, 2 AT Cos

2)
FallschirmJäger Battalion 272 – Wildeshausen: 2 Para Cos, 2 AT Cos

3)
FallschirmJäger Battalion 273 – Iserlohn-Wermingsen: 2 Para Cos, 2 AT Cos

4)
FallschirmJäger Battalion 274 – Iserlohn-Wermingsen: 3 Para Cos (Reserve Unit)
5) Luftlande Mortar Company 270 – Wildeshausen: 21 Kraka, 16 120mm mortars
6) Luftlande Engineer Company 270 – Minden:
7) Luftlande Logistics Company 270
8) Luftlande Medic Company 270
9) 1 Field Replacement Battalion

f.
ArtillerieKommando 1 - Münster, FRG:

1)
DrohnenBatterie 100 (100th Drone battery) – Dülmen:

2)
Rocket Artillery Battalion 150 – Wesel: 6 Lance SSM (has escort battery with 9 20mm RH202)

3)
Nachschubbataillon Sonderwaffen 120 – Werlte: Security personnel for Lance launchers and warheads, (2 cos, 12 RH202 20mm)

4)
Sicherungsbataillon 100 – Ahaus-Ottenstein: Light infantry for securing launch sites, routes of march

g.
Heeresfliegerkommando 1 – Rheine-Bentlage, FRG:

1)
Stabstaff: 15 VBH (BO-105M), various commands with 22 20mm RH202 (aka FK 20mm)

2)
HeeresfliegerRegiment 10 (10th Army Aviation Regiment) – Fasseberg: 48 UH-1D, 5 VBH (Alouette II)

a) Heeresfliegersicherungsstaffel 103: 12 20mm RH202

b) Heeresfliegersicherungsstaffel 104:

3)
HeeresfliegerRegiment 15 – Rheine-Bentlage: 32 CH-53G, 5 VBH (Alouette II)

a) Heeresfliegersicherungsstaffel 153: 12 20mm RH202

b) Heeresfliegersicherungsstaffel 154:

4)
HeeresfliegerRegiment 16 – Celle, FRG: 56 PAH-1 (BO-105 with HOT), 5 VBH (Alouette II)

a) Heeresfliegersicherungsstaffel 163: 12 20mm RH202

b) Heeresfliegersicherungsstaffel 164:

c) Heeresfliegerversorgungsstaffel 165: 9 20mm RH202 (479 personnel)

Note: the security units were approx. company sized (103, 153, etc: 136 personnel; 104, 154, etc: 208) and were reserve units

h.
Flugabwehrkommando 1 - Münster, FRG:

1)
Flugabwehrregiment 100 (100th Anti-Aircraft Regiment) – Wuppertal: 36 Roland, 216 Fliegerfaust 1

2)
Flugabwehrbataillon 130 – Greven: 24 Bofor 40L70 (reserve unit)

3)
Flugabwehrbataillon 140 – Greven: 24 Bofor 40L70 (reserve unit)

i.
 Pionierkommando 1 - Münster/Handorf, FRG:

1)
Pionierbataillon 110 (110th Engineer Battalion) – Minden

2)
Pionierbataillon 120 – Dörverden/Barme:

3)
Amphibisches Pionierbataillon 130 (Amphibious Engineers) – Minden:

4)
Pionierbataillon 140 – Emmerich: (reserve unit)

5)
Pionierbataillon 150 – Höxter: (reserve unit)

6)
Brückenpionierbataillon 160 (Bridging Engineers) – Minden: (reserve unit, 2nd Co active)

7)
Brückenpionierbataillon 170 – Dünsen: (reserve unit)

Also controlled in peacetime:

1)
ABC-Abwehrbataillon 110 (NBC warfare) – Emden: includes co w/18 Fuchs, 3 co w/8 20mm RH202 each

j.
Fernspähkompanie 100 (Long Range Recon Co) - Braunschweig, FRG:

k.
Replacement Battalions

1)
Feldersatzbataillon 110 – Greven:

2)
Feldersatzbataillon 120 – Unna:

3)
Feldersatzbataillon 130 – Preußisch Oldendorf:

4)
Feldersatzbataillon 140 – Erwitte:
2.
2nd German Corps - Ulm, FRG: assigned to CENTAG.

a.
10th Panzer Division - Sigmaringen, FRG:

1)
28th Panzer Brigade - Dornstadt: 8 M577, 8 Luchs, 12 Jaguar 1

a)
281st Panzer Battalion – Dornstadt: 28 Leopard 2A4, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
282nd Panzergrenadier Battalion – Dornstadt: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
283rd Panzer Battalion – Munsingen: 41 Leopard 2A4 (from 1A4, 1988), 5 M113, 2 Leopard ARV

d)
284th Panzer Battalion – Dornstadt: 41 Leopard 2A4 (from 1A4, 1988), 5 M113, 2 Leopard ARV

e)
285th Panzer Artillery Battalion – Munsingen: 18 M109A3G

f)
280th PanzerPionier Company – Ingolstadt: (standard)

2)
29th Panzer Brigade - Sigmaringen: 8 M577, 8 Luchs, 12 Jaguar 1

a)
291st Panzer Battalion – Stetten am Kalten Markt: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
292nd Panzergrenadier Battalion – Immendingen: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
293rd Panzer Battalion – Stetten am Kalten Markt: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
294th Panzer Battalion – Stetten am Kalten Markt: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
295th Panzer Artillery Battalion – Immendigen: 18 M109A3G

f)
290th PanzerPionier Company – Immendigen: (standard)

3)
30th Panzergrenadier Brigade - Ellwangen: 8 M577, 8 Luchs, 12 Jaguar 2

a)
301st Panzergrenadier Battalion – Ellwangen: 13 Leopard 2, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
302nd Panzergrenadier Battalion – Ellwangen: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
303rd Panzergrenadier Battalion – Ellwangen: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
304th Panzer Battalion – Heidenheim am Hahnenkamm: 41 Leopard 2 (from 1A3, 1989), 5 M113, 2 Leopard ARV

e)
305th Panzer Artillery Battalion – Donauworth: 18 M109A3G

f)
300th PanzerPionier Company – Ellwangen: (standard)

4)
10th Artillery Regiment – Pfullendorf:

a)
101st Field Artillery Battalion – Pfullendorf: 18 M110A2, 18 FH-70 155mm Howitzers

b)
102nd Rocket Artillery Battalion -- Pfullendorf: 16 LARS

c)
103rd Observation Battalion – Pfullendorf: 12 CL-289

5)
10th Flak Regiment -- Sigmaringen: 36 Gepard, 216 Fliegerfaust 1

6)
10th Recon Battalion -- Ingolstadt: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
10th Engineer Battalion -- Ingolstadt: (see notes for organization)

8)
106th Jäger bn – Amstetten: Trucks

9)
107th Jäger bn – Münchsmünster: Trucks

11) 108th Sicherungs bn – Pfullendorf: Infantry in trucks

10)
Heeresfliegerstaffel 10 – Neuhausen od Eck: 10 Bo-105M

Note 1: The panzer battalions of the 29th Panzer brigade were test formations for Heersstruktur 5.

Note 2: 10th Recon converted to Leopard 2 during 1989.

Note 3: The 30th Panzergrenadier Brigade converted to Leopard 2 during 1989.

b.
4th Panzergrenadier Division - Regensburg, FRG:

1)
10th Panzergrenadier Brigade - Weiden: 8 M577, 8 Luchs, 12 Jaguar 2

a)
101st Panzergrenadier Battalion – Weiden: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
102nd Panzergrenadier Battalion “Bayreuther Jager” – Bayreuth: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
103rd Panzergrenadier Battalion – Ebern: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
104th Panzer Battalion – Pfreimd: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
105th Panzer Artillery Battalion – Weiden in der Operpfalz: 18 M109A3G

f)
100th PanzerPionier Company: (standard)

2)
11th Panzergrenadier Brigade “Bayerwald” - Bogen: 8 M577, 8 Luchs, 12 Jaguar 2

a)
111th Panzergrenadier Battalion – Bogen: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
112th Panzergrenadier Battalion – Regen: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
113th Panzergrenadier Battalion – Cham: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
114th Panzer Battalion – Neunburg vorm Wald: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
115th Panzer Artillery Battalion – Neunburg vom Wald: 18 M109A3G

f)
110th PanzerPionier Company: (standard)

3)
12th Panzer Brigade - Amberg: 8 M577, 8 Luchs, 12 Jaguar 1

a)
121st Panzer Battalion – Amberg: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
122nd Panzergrenadier Battalion – Oberviechtach: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
123rd Panzer Battalion – Kümmersbruck-Gärmersdorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
124th Panzer Battalion – Kümmersbruck-Gärmersdorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
125th Panzer Artillery Battalion – Bayreuth: 18 M109A3G

f)
120th PanzerPionier Company: (standard)

4)
4th Artillery Regiment – Regensburg:

a)
41st Field Artillery Battalion – Regensburg: 18 M110A2, 18 FH-70 155mm Howitzers

b)
42nd Rocket Artillery Battalion – Hemau: 16 LARS

c)
43rd Observation Battalion – Amberg: 12 CL-289 drones

5)
4th Flak Regiment – Regensburg: 36 Gepard, 216 Fliegerfaust 1

6)
4th Recon Battalion – Roding: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
4th Engineer Battalion – Bogen: (see notes for organization)

8)
46th Jäger bn – Hemau: Trucks

9)
47th Jäger bn – Feldkirchen-Mitterharthausen: Trucks

10)
48th Sicherungs bn – Amberg: Infantry in trucks

11)
Heeresfliegerstaffel 4 – Mitterhartshausen: 10 Bo-105M

c.
1st Gebirgs (Mountain) Division - Garmisch-Partenkirchen, FRG:

1)
22nd Panzergrenadier Brigade “Oberland” - Murnau: 8 M577, 8 Luchs, 12 Jaguar 2

a)
221st Panzergrenadier Battalion – Murnau am Staffelsee: 13 Leopard 1A1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
222nd Panzergrenadier Battalion – Murnau am Staffelsee: see note
c)
223rd Panzergrenadier Battalion – Munchen-am Hart: see note
d)
224th Panzer Battalion – Landsberg am Lech: 41 Leopard 1A1, 5 M113, 2 Leopard ARV

e)
225th Panzer Artillery Battalion – Fussen: 18 M109A3G

f)
220th PanzerPionier Company: (no wheeled engineer platoon)

2)
23rd Gebirgsjäger Brigade - Bad Reichenhall:

a)
231st Gebirgsjäger Battalion – Bad Reichenhall: 21 Milan, 6 120mm Mortar, 6 FK20-2 20mm AA Guns

b)
232nd Gebirgsjäger Battalion – Bischofswiesen: 21 Milan, 6 120mm Mortar, 6 FK20-2 20mm AA Guns

c)
233rd Gebirgsjäger Battalion – Mittenwald: 21 Milan, 6 120mm Mortar, 6 FK20-2 20mm AA Guns

d)
234th Gebirgsjäger Battalion – Mittenwald: 21 Milan, 6 120mm Mortar, 6 FK20-2 20mm AA Guns

e)
235th Field Artillery Battalion – Bad Reichenhall: 18 FH70

f)
230th Gebirgs Pionier Company – Brannenburg: Trucks instead of Fuchs, 6 total Skorpion Minelayers

g)
230th Gebirgs Jagdpanzer Company – Landsberg am Lech: 17 Leopard 1

h)
230th Gebirgs Transport Company – Bad Reichenhall: 54? Maultier and Haflinger transports

3)
24th Panzer Brigade “Niederbayern” - Landshut: 8 M577, 8 Luchs, 12 Jaguar 1

a)
241st Panzer Battalion – Landshut: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
242nd Panzergrenadier Battalion – Feldkirchen-Mitterharthausen: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
243rd Panzer Battalion – Kirchham-Waldstadt: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
244th Panzer Battalion – Landshut: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
245th Panzer Artillery Battalion – Landshut: 18 M109A3G

f)
240th PanzerPionier Company: (standard)

4)
1st Gebirgs Artillery Regiment:

a)
81st Field Artillery Battalion – Landsberg am Lech: 24 M110A2

b)
82nd Gebirgs Rocket Artillery Battalion – Landsberg am Lech: 16 LARS

c)
83rd Observation Battalion – Landsberg am Lech: 12 CL-289 drones

5)
8th Gebirgs Panzer Battalion – Kirchham-Waldstadt: 54 Leopard 1, 5 M113, 2 Leopard ARV

6)
8th Gebirgs Flak Regiment – Traunstein: 36 Gepard, 216 Fliegerfaust 1

7) 8th Gebirgs Recon Battalion – Freyung: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

8)
8th Gebirgs Engineer Battalion – Brannenburg: (see notes for organization)

9)
86th Gebirgsjäger bn – Landsberg: Trucks

10)
87th Gebirgsjäger bn – Bruckmühl: Trucks

11)
88th Sicherungs bn – Bad Tölz: Infantry in trucks

12) Gebirgsheeresfliegerstaffel 8 – Penzing: 10 Bo-105M

Note 1: Also had 56th Heimatschutz Brigade (effectively, a Panzergrendadier brigade) under its command permanently.

Note 2: The 222nd and 223rd Panzergrenadier battalions had 3 companies of Marder instead of 2 of Marder and 1 of M113.

Note 3: The artillery regiment had no FH-70 battalion, but the M110 battalion had 3 batteries of 8 guns each.

f.
1st Luftlande Division -- Esslingen, FRG:
a)
 Luftlande Artillery Battery 9 – Lahnstein: 6 105mm Light Howitzers
b)
Luftlande Fernmelde (Radio) Battalion 9
c)
25th Luftlande Brigade “Schwarzwald” - Ulm, FRG:

1) FallschirmJäger Battalion 251 – Calw: 2 Para Cos, 2 AT Cos

2) FallschirmJäger Battalion 252 – Nagold: 2 Para Cos, 2 AT Cos

3) FallschirmJäger Battalion 253 – Nagold: 2 Para Cos, 2 AT Cos

4) FallschirmJäger Battalion 254 -- Calw: 3 Para Cos (Reserve Unit)

5) Luftlande Mortar Company 250 – Calw: 21 Kraka, 16 120mm mortars
6)Luftlande Engineer Company 250 – Passau:
7)Luftlande Logistics Company 250
8)Luftlande Medic Company 250
9) 1 Field Replacement Battalion
(other brigades are assigned to other Korps)
d)
Luftlande Artillery Regiment 9: No subordinate units; would act as the command formation if any artillery battalions assigned.

Note: The artillery battery was the FRG contribution to the NATO AMF(L) mobile force.

g.
ArtillerieKommando 2 - Ulm, FRG:

1)
DrohnenBatterie 200: 16 CL-289 drones

2)
Raketenartilleriebataillon 250 – Engstingen: 9 Lance SSM, escort battery with 9 FK 20mm, 4 other FK 20mm

3)
Nachschubbataillon Sonderwaffen 220 – Grossengstingen: Security personnel for Lance launchers and warheads

4)
Sicherungsbataillon 200 – Grossengstingen: Light infantry for securing launch sites, routes of march

h.
Heeresfliegerkommando 2 – Laupheim, FRG:

1)
Stabstaff: 15 VBH (BO-105M), various commands with 22 FK 20mm

2)
HeeresfliegerRegiment 20 – Neuhausen ob Eck:

a) Fliegende Abteilung 201: 48 UH-1D, 5 VBH (BO-105M)

b) Heeresfliegersicherungsstaffel 203: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 204:

3)
HeeresfliegerRegiment 25 – Laupheim:

a) Fliegende Abteilung 251: 32 CH-53G, 5 VBH (BO-105M)

b) Heeresfliegersicherungsstaffel 253: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 254:

4)
HeeresfliegerRegiment 26 – Roth, FRG:

a) Fliegende Abteilung 261: 56 PAH-1 (BO-105 with HOT), 5 VBH (BO-105M)

b) Heeresfliegersicherungsstaffel 263: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 264:

d) Heeresfliegerversorgungsstaffel 265: 9 FK 20mm

i.
Flugabwehrkommando 2 - Ulm, FRG:

1)
Flugabwehrregiment 200 – München: 36 Roland, 216 Fliegerfaust 1

2)
Flugabwehrbataillon 230 – Garching-Hochbrück: 24 Bofor 40L70 (reserve unit)

3)
Flugabwehrbataillon 240 – Garching-Hochbrück: 24 Bofor 40L70 (reserve unit)

j.
 Pionierkommando 2 - Ulm, FRG:

1)
Pionierbataillon 210 – Muenchen

2)
Pionier(Lehr)bataillon 220 – Muenchen:

3)
Amphibisches Pionierbataillon 230 – Ingolstadt:

4)
Pionierbataillon 240 – Passau: (reserve unit)

5)
Pionierbataillon 250 – Rainau-Schwabsberg: (reserve unit)

6)
Schwimmbrückenbataillon 260 – Münchsmünster: (reserve, 2nd Co active)

7)
Schwimmbrückenbataillon 270 – Hemau: (reserve unit)

Also controlled in peacetime:

1)
ABC-Abwehrbataillon 210 (NBC warfare) – Sonthofen:

k.
Fernspähkompanie 200 - Weingarten, FRG:

3.
3rd German Corps - Koblenz, FRG: assigned to CENTAG.

a.
5th Panzer Division – Diez an der Lahn, FRG:

1)
13th Panzergrenadier Brigade - Wetzlar: 8 M577, 8 Luchs, 12 Jaguar 2

a)
131st Panzergrenadier Battalion – Wetzlar: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
132nd Panzergrenadier Battalion – Wetzlar: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
133rd Panzergrenadier Battalion – Wetzlar: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
134th Panzer Battalion – Wetzlar: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
135th Panzer Artillery Battalion – Wetzlar: 18 M109A3G

f)
130th PanzerPionier Company – Wetzlar: (standard)

2)
14th Panzer Brigade “Hessischer Löwe” - Neustadt: 8 M577, 8 Luchs, 12 Jaguar 1

a)
141st Panzer Battalion – Stadtallendorf: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
142nd Panzergrenadier Battalion – Neustadt: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
143rd Panzer Battalion – Stadtallendorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
144th Panzer Battalion – Stadtallendorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
145th Panzer Artillery Battalion – Stadtallendorf: 18 M109A3G

f)
140th PanzerPionier Company – Stadtallendorf: (standard)

3)
15th Panzer Brigade “Westerwald” – Koblenz: 8 M577, 8 Luchs, 12 Jaguar 1

a)
151st Panzer Battalion – Koblenz-Niederberg: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
152nd Panzergrenadier Battalion – Schwarzenborn: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
153rd Panzer Battalion – Koblenz-Niederberg: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
154th Panzer Battalion – Westerburg: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
155th Panzer Artillery Battalion – Lahnstein: 18 M109A3G

f)
150th PanzerPionier Company – Westerburg: (standard)

4)
5th Artillery Regiment:

a)
51st Field Artillery Battalion – Idar-Oberstein: 18 M110A2, 18 FH-70 155mm Howitzers

b)
52nd Rocket Artillery Battalion – Giessen: 16 LARS

c)
53rd Observation Battalion – Idar-Oberstein: 12 CL-289 drones

5)
5th Flak Regiment – Lorch am Rhein: 36 Gepard, 216 Fliegerfaust 1

6)
5th Recon Battalion – Sontra: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
5th Engineer Battalion – Lahnstein: (see notes for organization)

8)
56th Jäger bn – Giessen: Trucks

9)
57th Jäger bn – Daaden-Emmerzhausen: Trucks

10)
58th Sicherungs bn -- Daaden-Emmerzhausen: Infantry in trucks

11)
Heeresfliegerstaffel 5 – Mendig: VBH (Alouette II)

b.
12th Panzer Division - Veitshöchheim, FRG:

1)
34th Panzer Brigade - Koblenz: 8 M577, 8 Luchs, 12 Jaguar 1

a)
341st Panzer Battalion – Koblenz-Pfaffendorf: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
342nd Panzergrenadier Battalion – Koblenz-Horchheim: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
343rd Panzer Battalion – Koblenz-Pfaffendorf: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
344th Panzer Battalion – Koblenz-Horchheim: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
345th Panzer Artillery (Lehr) Battalion – Kusel: 18 M109A3G

f)
340th PanzerPionier Company – Koblenz-Niederberg: (standard)

2)
35th Panzergrenadier Brigade – Hammelburg: 8 M577, 8 Luchs, 12 Jaguar 2

a)
351st Panzergrenadier Battalion – Hammelburg: 13 Leopard 1A5, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
352nd Panzergrenadier Battalion – Mellrichstad: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
353rd Panzergrenadier (Lehr) Battalion – Hammelburg: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
354th Panzer Battalion – Hammelburg: 41 Leopard 1A5 (from 1A2 1989), 5 M113, 2 Leopard ARV

e)
355th Panzer Artillery Battalion – Wildflecken: 18 M109A3G

f)
351st Jäger (Lehr) Battalion – Hammelburg:

g)
350th PanzerPionier Company: (standard)

3)
36th Panzer Brigade – Bad Mergentheim: 8 M577, 8 Luchs, 12 Jaguar 1

a)
361st Panzer Battalion – Külsheim: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
362nd Panzergrenadier Battalion – Walldürn: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
363rd Panzer Battalion – Külsheim: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
364th Panzer Battalion – Külsheim: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
365th Panzer Artillery Battalion – Walldürn: 18 M109A3G

f)
360th PanzerPionier Company – Bad Mergentheim: (standard)

4)
12th Artillery Regiment – Tauberbischofsheim:

a)
121st Field Artillery Battalion – Tauberbischofsheim: 18 M110A2, 18 FH-70 155mm Howitzers

b)
122nd Rocket Artillery Battalion – Philippsburg: 16 LARS

c)
123rd Observation Battalion – Tauberbischofsheim: 12 CL-289 drones

5)
12th Flak Regiment – Hardheim: 36 Gepard, 216 Fliegerfaust 1

6)
12th Recon Battalion – Ebern: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
12th Engineer Battalion – Volkach: (see notes for organization)

8)
126th Jäger bn – Walldürn: Trucks

9)
127th Jäger bn – Hammelburg: Trucks

10
128th Sicherungs bn – Tauberbischofsheim: Infantry in trucks

11)
Heeresfliegerstaffel 12 – Niederstetten: 10 Alouette II

Note: 122nd Rocket Artillery Battalion received its 16 MLRS in 1990.

c.
2nd Panzergrenadier Division - Kassel, FRG:

1)
4th Panzergrenadier Brigade - Göttingen: 8 M577, 8 Luchs, 12 Jaguar 2

a)
41st Panzer Battalion – Göttingen: (converted from mixed Panzergrenadier battalion in Oct. 1988, trial unit for Heeresstruktur 5)

b)
42nd Panzergrenadier Battalion – Kassel: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
43rd Panzergrenadier Battalion – Göttingen: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
44th Panzer Battalion – Göttingen: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
45th Panzer Artillery Battalion – Göttingen: 18 M109A3G

f)
40th PanzerPionier Company – Kassel-Niederzwehren: (standard)

2)
5th Panzergrenadier Brigade “Kurhessen” - Homberg: 8 M577, 8 Luchs, 12 Jaguar 2

a)
51st Panzergrenadier Battalion – Homberg an der Efze: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
52nd Panzergrenadier Battalion – Rotenburg an der Fulda: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
53rd Panzergrenadier Battalion – Fritzlar: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
54th Panzer Battalion – Hessich Lichtenau: 41 Leopard 1, 5 M113, 2 Leopard ARV

e)
55th Panzer Artillery Battalion – Homberg an der Efze: 18 M109A3G

f)
50th PanzerPionier Company – Fritzlar: (no wheeled engineer platoon)

3)
6th Panzer Brigade - Hofgeismar: 8 M577, 8 Luchs, 12 Jaguar 1

a)
61st Panzer Battalion – Arolsen-Mengeringhausen: 28 Leopard 2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
62nd Panzergrenadier Battalion – Wolfhagen: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
63rd Panzer Battalion – Arolsen-Mengeringhausen: 41 Leopard 2, 5 M113, 2 Leopard ARV

d)
64th Panzer Battalion – Wolfhagen: 41 Leopard 2, 5 M113, 2 Leopard ARV

e)
65th Panzer Artillery Battalion – Arolsen-Mengeringhausen: 18 M109A3G

f)
60th PanzerPionier Company – Hannoversch Munden: (no wheeled engineer platoon)

4)
2nd Artillery Regiment – Kassel:

a)
21st Field Artillery Battalion – Schwalmstadt-Treysa: 18 M110A2, 18 FH-70 155mm Howitzers

b)
22nd Rocket Artillery Battalion – Schwalmstadt-Treysa: 16 LARS

c)
23rd Observation Battalion – Stadtallendorf: 12 CL-289 drones

5)
2nd Flak Regiment – Kassel: 36 Gepard, 216 Fliegerfaust 1

6)
2nd Recon Battalion – Hessich-Lichtenau: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
2nd Engineer Battalion – Hannoversch Munden: (see notes for organization)

8)
26th Jäger bn – Wolfhagen: Trucks

9)
27th Jäger bn – Fuldatal-Rothwesten: Trucks

10)
28th Sicherungs bn – Frankenberg an der Eder: Infantry in trucks

11)
Heeresfliegerstaffel 2 – Fritzlar: 10 Alouette II

d.
26th Luftlande Brigade “Saarland” - Saarlouis:
1)
Fallschirmjäger Battalion 261 – Lebach: 2 Para Cos, 2 AT Cos
2)
Fallschirmjäger Battalion 262 – Merzig: 2 Para Cos, 2 AT Cos
3)
Fallschirmjäger Battalion 263 – Saarlouis: 2 Para Cos, 2 AT Cos
4)
Fallschirmjäger Battalion 264 -- Saarlouis: 3 Para Cos (Reserve Unit)
5)
Luftlande Mortar Company 260 – Lebach: 21 Krak, 16 120mm mortars
6)
Luftlande Engineer Company 260 – Koblenz-Lutzel:
7)
Luftlande Logistics Company 260
8)
Luftlande Medic Company 260
9)
1 Field Replacement Battalion

Note:
Fallschirmjäger Battalion 262 was one of the German components to the AMF(L)

e.
ArtillerieKommando 3 - Koblenz, FRG:

1)
DrohnenBatterie 300 (300th Drone battery) – Idar-Oberstein: 16 CL-289 drones

2)
Rocket Artillery Battalion 350 – Montabaur: 6 Lance SSM, escort battery with 9 FK 20mm, other units with 4 FK 20mm

3)
Nachschubbataillon Sonderwaffen 320 – Herbornseelbach: Security personnel for Lance launchers and warheads

4)
Sicherungsbataillon 300 (300th Security Battalion) – Giessen: Light infantry for securing launch sites, routes of march

f.
3rd Heeresfliegerkommando - Niedermendig, FRG:

1)
Stabstaff: 15 VBH (BO-105M), various commands with 18 FK 20mm

2)
HeeresfliegerRegiment 30 – Niederstetten:

a) Fliegende Abteilung 301: 48 UH-1D, 5 VBH (Alouette II)

b) Heeresfliegersicherungsstaffel 303: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 304:

3)
HeeresfliegerRegiment 35 – Mendig:

a) Fliegende Abteilung 351: 32 CH-53G, 5 VBH (Alouette II)

b) Heeresfliegersicherungsstaffel 353: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 354:

4)
HeeresfliegerRegiment 36 – Fritzlar:

a) Fliegende Abteilung 361: 56 PAH-1 (BO-105 with HOT), 5 VBH (Alouette II)

b) Heeresfliegersicherungsstaffel 363: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 364:

d) Heeresfliegerversorgungsstaffel 365: 9 FK 20mm

g.
3rd Flugabwehrkommando - Koblez, FRG:

1)
Flugabwehrregiment 300 (300th Anti-Aircraft Regiment) – Marburg: 36 Roland, 216 Fliegerfaust 1

2)
Flugabwehrregiment 330 – Marburg: 24 Bofor 40L70 (reserve unit)

3)
Flugabwehrregiment 340 – Marburg: 24 Bofor 40L70 (reserve unit)

h.
3rd Pionierkommando - Minden, FRG:

1)
Pionierbataillon 310 (310th Engineer Battalion) – Koblenz-Lutzel:

2)
Pionierbataillon 320 – Koblenz-Metternich:

3)
Amphibisches Pionierbataillon 330 (Amphibious Engineers) – Speyer:

4)
Pionierbataillon 340 – Emmerzhausen: (reserve unit)

5)
Pionierbataillon 350 – Stadtallendorf: (reserve unit)

6)
Brückenpionierbataillon 360 (Bridging Engineers) – Koblenz:

Also controlled in peacetime:

1)
ABC-Abwehrbataillon 310 (NBC warfare) – Zweibrücken: 18 Fuch NBC, 24 FK 20mm

2)
ABC-Abwehrbataillon 900 – Zweibrücken: (not sure about this one)

i.
300th Fernspähkompanie (Long Range Recon Co) - Koblenz, FRG:

4.
Schleswig-Holstein Territorial Command - Kiel, FRG: A Corps command in wartime, assigned to AFNORTH.

a.
6th Panzergrenadier Division - Neumunster, FRG: detached from 1st Corps.

1)
16th Panzergrenadier Brigade “Herzogtum Lauenburg” – Wentorf bei Hamburg: 8 M577, 8 Luchs, 12 Jaguar 2

a)
161st Panzergrenadier Battalion – Wentborf bei Hamburg: 13 Leopard 1, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
162ndPanzergrenadier Battalion – Wentborf bei Hamburg: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
163rd Panzergrenadier Battalion – Wenborf bei Hamburg: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
164th Panzer Battalion – Schwarzenbek-Elmenhorst: 54 Leopard 1, 5 M113, 2 Leopard ARV (5. Kompanie was reserve formation)

e)
165th Panzer Artillery Battalion – Wentorf bei Hamburg: 18 M109A3G

f)
160th PanzerPionier Company: (standard)

2)
17th Panzergrenadier Brigade – Hamburg-Rahlstedt: 8 M577, 8 Luchs, 12 Jaguar 1
a)
171st Panzergrenadier Battalion – Hamburg-Rahlstedt: 13 Leopard 1A1A2, 24 Marder, 5 M113, 2 Leopard ARV, 12 Milan

b)
172nd Panzergrenadier Battalion – Lubeck-Blankensee: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

c)
173rd Panzergrenadier Battalion – Hamburg-Rahlstedt: 24 Marder, 6 Panzermörser 120mm, 18 M113, 18 Milan

d)
174th Panzer Battalion – Hamburg-Rahlstedt: 41 Leopard 1A1A2, 5 M113, 2 Leopard ARV

e)
177th Panzer Artillery Battalion – Hamburg-Rahlstedt: 18 M109A3G

f)
170th PanzerPionier Company: (standard)

3)
18th Panzer Brigade “Holstein” – Neumünster: 8 M577, 8 Luchs, 12 Jaguar 1

a)
181st Panzer Battalion – Neumünster: 28 Leopard 1A2, 11 Marder, 5 M113, 2 Leopard ARV, 6 Milan

b)
182nd Panzergrenadier Battalion – Bad Segeberg: 35 Marder, 6 Panzermörser 120mm, 8 M113, 18 Milan

c)
183rd Panzer Battalion – Boostedt: 41 Leopard 1A2, 5 M113, 2 Leopard ARV

d)
184th Panzer Battalion – Boostedt: 41 Leopard 1A2, 5 M113, 2 Leopard ARV

e)
185th Panzer Artillery Battalion – Boostedt: 18 M109A3G

f)
180th PanzerPionier Company: (standard)

4)
6th Artillery Regiment – Kellinghusen:

a)
61st Field Artillery Battalion – Albersdorf: 18 M110A2, 18 FH-70 155mm Howitzers

b)
62nd Rocket Artillery Battalion – Kellinghusen: 16 LARS

c)
Beobachtungsbataillon 63 – Itzehoe: 12 CL-89 drone

d)
650th Rocket Artillerie Battalion – Flensburg-Weiche: 4 Lance, escort battery w/9 FK20mm, HQ w/4 FK20mm

e)
610th Sicherungs Battalion – Flensburg-Nordstadt: protection for 650th Rocket Artillerie

5)
6th Flak Regiment – Lütjenburg: 36 Gepard, 216 Fliegerfaust-1

6)
6th Recon Battalion – Eutin: 34 Leopard 1, 10 Luchs, 18 Fuchs (9 with ground radar)

7)
6th Pionier Battalion – Plon: (see notes for organization)

8)
61st Pionier Battalion – Lubeck : (see notes for organization)

9)
6th Heeresfliegerregiment -- Hohenlockstedt: 4 FK 20mm

a) Fliegende Abteilung 61

i) 1/FlgAbt 61: 21 PAH-1 (BO-105 w/HOT)

ii) 2/FlgAbt 61: 24 UH-1D

iii) 3/FlgAbt 61: 15 VBH (BO-105M)

b) Heeresfliegersicherungsstaffel 63: 12 FK 20mm

c) Heeresfliegersicherungsstaffel 64:

10)
66th Jäger bn – Wentdorf: M113 – worked with PzGrenBrig17

11)
67th Jäger bn -- Breitenbug: M113 – work with PzBrig18

12)
68th Sicherungs bn – Breitenburg-Nordoe: Infantry in trucks

c.
600th Flak Regiment (Flugabwehrregiment 600) – formed on mobilization

1)
610th Flugabwehrbataillon: 18 Roland (training unit, 1 battery from AA school), 108 Fliegerfaust 1

2)
620th Flugabwehrbataillon: Gepard (partially formed from school units)

3)
630th Flugabwehrbataillon: 24 40L70 Bofors AA Guns (4 batteries of 6, mobilization only)

5.
Forces under direct control of Ministry of Defense

a.
Security and Supply Regiment Federal Ministry of Defense (SichVersRgtBMVg):

1)
Guard Battalion BMVg (Wachbataillon beim BMVg) – Siegburg: ceremonial and security unit, one company from each service

a) 1./WachBtl BMVg: staff company

b) 2./WachBtl BMVg: Heer Sicherungskompanie

c) 3./WachBtl BMVg: Heer Sichergunskompanie

d) 4./WachBtl BMVg: Marinesiechergunskompanie

e) 5./WachBtl BMVg: Flugabwehrkanonenbatterie: 12 20mm RH202

f) 6./WachBtl BMVg: field replacement company

2)
900th Military Police Battalion – Daun: (2 active companies, 4 reserve companies)
b.
901st Sicherungs Battalion – Daun: 4 companies, each has 2 20mm RH202
c.
902nd Sicherungs Battalion – Koln: 4 companies, each has 2 20mm RH202
d.
900th Army Aviation Squadron -- Bueckeburg: 12 Alouette II (attached to aviation school)
e.
910th Army Aviation Test Squadron -- Bueckeburg: 10 BO-105M/P (attached to aviation school):

f.
Feldersatzbataillon 900 – Koln:

g:
Feldersatzbataillon 901 – Koln-Longerich:

6.
Other Units

a.
Deutsche Versorgungskompanie CASTLE MARTIN: Panzer training unit in Britain with 40 Leopard-1 tanks. Troops cycled through from other units.
Note 1: Each Artillery Battalion had a security platoon (Sicherungszug), which had 4 20mm RH202 AA guns attached. Each artillery regiment has a Begleit Batterie (escort battery) with 9 20mm AA guns and security personnel with infantry weapons. Each HeerefliegerRegiment has two reserve security groups (sicherungstruppe) – it is not clear if these were infantry, light AA, or a combination. Some Regiments also had an active security group.
Note 2: Panzer Battalion Organization:

I’ve listed the full TO&E from major66 to give an example of the number of support vehicles assigned to a battalion.

Stabs- und Versorgungskompanie (staff company):

Bataillonsführungsgruppe (Btl.Comm.Section)

Kompanieführungsgruppe (Comp.Comm.Section): 1 ILTIS or WOLF, 1 VW Transp., 1 5t truck

Erkundungs- und Verbindungszug (Recce & Liason Plt.): 6 ILTIS or WOLF, 14 motorcycles

Kfz-Trupp Rad (Vehicle Team wheeled): 3 ILTIS or WOLF, 1 2t truck

Kfz-Trupp Kette (Vehicle Team tracked): 2 MBT, 1 M113 FüFu

Fernmeldegruppe (Signals Section): 2 ILTIS or WOLF, 1 2t truck, 1 M113 FüFu

Sanitätsgruppe (Medical Section): 1 ILTIS or WOLF, 1 2t truck -san-, 1 5t truck -san-, 3 M 113 san

Nachschubzug (Supply Platoon)

Material Sect: 1 VW Bus, 1 VW Transp., 3 5t trucks, 2 4t trailers

Mess Sect: 1 5t truck with 4t trailer, 2 5t trucks with fieldkitchen

Transport Sect: 1 ILTIS or WOLF, 3 5t trucks for POL, 3 5t trucks for Ammo

Instandsetzungszug (Maintenance): 1 VW181, 1 ILTIS or WOLF, 1 VW Transp., 1 VW Bus, 4 2t trucks, 2 5t trucks, 1 4t trailer, 1 crane, 2 Bergepanzer (M88 in territorial units)

3 Panzerkompanies, each:

Kompanieführungsgruppe (Comp-Comm.Sect): 1 ILTIS or WOLF, 1 5t truck, 1 MBT

3 Panzerzüge (Tank Platoon): 4 MBT each
Note 3: Panzergrenadier Battalion Organization:

For those in Panzer Brigades:

HQ Co: Staff, signals, etc: 2 Marder, 1 M113 fufu, plus light recce and liason vehicles

3 Cos, each: 11 Marder, 6 Milan

Morser Co: 6 M113 120mm PanzerMorsers, 5 various M113s

Light weapons totaled: 63 ligh AT-weapon 44mm, 35 machineguns

In addition, each battalion had 4 earthmoving vehicles

For those in Panzergrenadier Brigades:

HQ Co: Staff, signals, etc: 2 Marder, 1 M113 fufu, plus light recce and liason vehicles

2 Cos, each: 11 Marder, 6 Milan

1 Co: 10 M113, 9 Milan

Morser Co: 6 M113 120mm PanzerMorsers, 5 various M113s

In addition, each battalion had 4 earthmoving vehicles

Mixed Panzergrenadier Battlaions:

HQ Co: Staff, signals, etc: 2 Marder, 1 M113 fufu, plus light recce and liason vehicles

2 Cos, each: 11 Marder, 6 Milan

1 Co: 13 Leopard

In addition, each battalion had 2 earthmoving vehicles
Note 4: Divisional Jäger Battalion Organization:

HQ Co: Staff, signals, etc plus light recce and liason vehicles

3 Cos, each: HQ w/1 Milan, 3 platoons of 3 rifle sections each

Schwere Co: AT platoon w/6 Milans, Mortar platoon w/6 PzMorser 120, 2 BeoBachtungsPanzer

Light weapons totaled 31Leichte Panzerfaust (PzF44), 9 Schwere Panzerfaust (84mm CG), and 30 MG3.

All units were transported by 2 ton trucks.

Divisional Jäger battalions were composed of reservists, with the exception of the two in the 6th PzG Division, which were partially active and mounted in M113s. The divisional Sicherungs (Security) battalions were similar to the divisional truck-mounted Jager battalions.

Divisional Jäger Battalion Organization, 1st Gebirgs Division:

HQ Co: Staff, signals, etc plus light recce and liason vehicles

3 Cos, each: 5 Milan

Schwere Co: AT platoon w/6 Milans, Mortar platoon w/6 120mm mortars, FK platoon w/6 FK 20mm

Note 5: Fallschirmjäger Organization

Each Fallschirmjäger was organized as follows:

HQ Company:

2 Para Companies, each: 3 Infantry platoons, each with 1 Kraka w/Milan, plus 1 Kraka w/Milan at the company level

2 AT Companies, each: 2 platoons, each with 5 Kraka w/TOW; 1 platoon with 6 Kraka w/20mm RH202

The reserve Fallschirmjäger battalions had 3 para companies and no AT companies.

Kraka is short for “Kraftkarren,” which is a lightweight 4-wheel foldable motorized weapons carrier, the predecessor of the Wiesel weapons carrier. Germany had 862 Kraka in total.

Each brigade mortar company had 2 active platoons and 2 reserve platoons, each of 5 120mm mortars.

The 263rd Fallschirmjäger battalion and the 9th LL Artillery batter are part of Germany’s contribution to NATO’s AMF(L).

Note 6: Panzer Auflklarungs Battalions (divisional recon) were organized as follows:

1st Co: Support, with signals, etc

2nd Co: 13 Leopard 1, 9 Fuch w/ground surveillance radar

3rd Co: 13 Leopard 1

4th Co: 8 Leopard 1, 8 Spahpanzer Luchs

5th Co: 9 Fuchs w/recon teams

Ausbildung (training company): 3 training platoons, 1 driving school section

In addition, the brigade Luchs platoons (8 each) are attached to the battalion in peacetime

Note 7: Engineer And ABC Organizations

Brigade Engineer Companies: Unless otherwise noted above, the brigades each had a company composed of:

Staff Section: 5 various trucks, 1 Fuchs

1st, 2nd Platoons: 4 Fuchs, 2 M548A1G Skorpion Minelayers, Engineer Squads

3rd Platoon: 4 Trucks, Engineer Squads

Equipment Platoon: 2 Heavy Trucks, 2 towed Minelayers

Bridging Platoon: 2 Trucks, 4 AVLBs (M48 or Bibers), 2 Leopard Armoured Engineering Vehicles

Most AVLBs were Bibers; however, there were not enough to go around, so some units still had M48 AVLBs – likely 16th, 17th Brigades (6th Div), 35th, 36th Brigades (12th Div), 10th, 11th Brigades (4th Div), 22nd, 23rd Brigades (1st Gebirgs Div), perhaps two more (12th, 18th brigades?)

Division Engineer Companies:

1st Co: Staff and Supply

2nd, 3rd, 4th Cos: 3 engineer platoons with 2 M548A1G Skorpion Minelayers and 2 towed Minelayers each

5th Co:
Light Bridging platoon with with boats and infantry bridges,
Heavy Bridging platoon with 135 meters of floating bridges (based on US ribbon bridge), 12 motor boats, 26 heavy trucks, 12 trailers

Heavy Equipment platoon with 3 tracked dozers, 3 wheeled dozers, 6 50-meter sets of “fast-to-build” roadway construction sets, 11 heavy trucks

Corps NBC Warfare Battalion

1st Co: Staff and Supply

2nd Co: NBC Recon Co w/18 Fuchs

3rd, 4th, 5th Cos: NBC companies, 8 FK 20mm each

In addition, each division had an NBC warfare company, with 6 Fuch NBC vehicles and 8 FK20mm

Note 8: Replacement Battalions: Each brigade had a Feldersatz, or field replacement battalion, while the division had an additional two. They were tasked with providing immediate replacements for units in the field. They were numbers X1 through X5, where X is the division number. Each Korps also had three replacement battalions.
Note 9: Reservists: each Brigade is made up of 20%-25% recruits in various stages of training. In wartime, they would be replaced by recently released reservists, and form a replacement (feldersatz) battalion for the brigade.

Note 10: Rocket Artillery: West Germany units had not yet begun to receive MLRS in significant numbers in 1989, though according to the extremely comprehensive 1989 OOB project at Tank-net.org, the personnel to man them were already organized and training in many (or most units) units. The first unit did not receive their full complement of equipment until 1990.
Note 11: Other Divisional Units: each division also had a supply battalion. Three companies in each battalion each had 3 FK 20mm.

Note 12: West German Equipment Holdings:

Armor: 650 M48A2G2, 225 M-48 (in storage, possibly more), 2,437 Leopard 1, 1,950 Leopard 2 (deliveries ongoing)

Recon: 408 Spahpanzer Luchs

AIFV/APC: 2,136 Marder 1

M113 Series: 2,560+ M113A1 (including variants): 220+ M577, 500+ Panzermorser 120 SP 120mm mortar, 154 artillery fire control vehicles, 320 Beobachtungs Panzer Artillery observation vehicles, 301 M548G with Skorpion Minenwerfer, large numbers of M113A1G APCs, some aircraft control vehicles, some armoured ambulances
Fuchs Series: 960 total, including: 110 with RASIT battlefield surveillance radar, 140 NBC recon vehicle, 134 command and communications vehicles, 220 PioneerPanzer, 220 supply vehicles, some Eloka EW vehicles, some HELAS EW vehicles
Tank Destroyers: 316 Jaguar-1 w/HOT, 162 Jaguar-2 w/TOW, 500+ Jagdpanzer Kanone (some in other roles)

Artillery: 586 M109G 155mm SP, 226 M110A2 203mm SP, 216 FH-70 155mm towed, 244 M-101 105mm towed, some M-56 105mm towed, 209 LARS-2 110mm SP MRL, 6 MLRS (deliveries commencing), 26 Lance

Air Defense: 432 Gepard, 202 Bofors 40L70, many FK20-2 20mm towed, 658 Fliegerfaust 1 (Redeye), Stinger (deliveries ongoing), 143 Roland SP

AT Weapons: 205 TOW, 1975 MILAN

Helicopters: 210 PAH-1 (BO-105 w/HOT), 97 BO-105M, 138 SA-313 Alouette II, 184 UH-1D, 108 CH-53G

TERRITORIALHEER

(Territorial Army)

I am indebted to Rick Soeshima-Anders for providing the extensive primary source material the OOB in this section is based on.

1.
TerritorialKommando Schleswig-Holstein – Kiel, FRG:

a.
51st Heimatschutz Brigade - Eutin, FRG:

1)
511th Jager Battalion: 3 Motorized Infantry Companies

2)
512th Heavy Jager Battalion: 3 Infantry Companies in M113s

3)
513th Panzer Battalion -- Flensburg: 41 Leopard 1, 4 M577, 12 M113

4)
514th Panzer Battalion -- Flensburg: 41 Leopard 1, 4 M577, 12 M113

5)
515th Artillery Battalion: 18 towed 105mm howitzers

6)
517th FeldErsatzBattaillon: (field replacement battalion)

7)
510th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

8)
510th NBC Warfare Company:

b.
61st Heimatschutz Brigade – Idstedt:

1)
611th Jager Battalion: 3 Motorized Infantry Companies

2)
612th Jager Battalion: 3 Motorized Infantry Companies

3)
613th Panzer Battalion -- Hamburg: 41 M48A2G2, 4 M577, 12 M113 (to Leo 1A1A1 at some point)

4)
615th Artillery Battalion: 18 towed 105mm howitzers

5)
610th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

c.
71st Heimatschutz Regiment – Neumünster:

1)
710th Mortar Company: 18 120mm mortars

2)
711th Jager Battalion: 3 Motorized Infantry Companies

3)
712th Jager Battalion: 3 Motorized Infantry Companies

4)
713th Jager Battalion: 3 Motorized Infantry Companies

d.
81st Heimatschutz Regiment – Wimmersbüll:

1)
810th Mortar Company: 18 120mm mortars

2)
811th Jager Battalion: 3 Motorized Infantry Companies

3)
812th Jager Battalion: 3 Motorized Infantry Companies

4)
813th Jager Battalion: 3 Motorized Infantry Companies

e.
PionierKommando Schleswig-Holstein (aka PionierRegiment 600):

1)
Amphibious Engineer Company 600 – Plön:

2)
Engineer Battalion 620 – Schleswig:

3)
Engineer Battalion 630 – Brickeln:

4)
Engineer Battalion 640 – Idstedt:

5)
Engineer Battalion 650 – Rensburg:

6)
Floating Bridging Battalion 660 – Schleswig:

7)
Floating Bridging Battalion 670: (mobilization only)

8)
Pipeline Engineer Battalion 600 – Idstedt: (mobilization only, absorbs Pipeline Engineer Co 601)

f.
ArtillerieKommando Schleswig-Holstein:

1)
630th Artillery Battalion: 18 155mm FH70

2)
650th Rocket Artillery Battalion – Flensburg: 16 110mm LARS-2 MRLs

3)
610th Sicherungs Battalion (mobilization only)

g.
600th Flak Regiment

1)
610th Flak Battalion (Lehr) – Rüdel:

2)
620th Flak Battalion – Rüdel:

3)
630th Flak Battalion – Rüdel:

h.
VBK10 – Hamburg, FRG:

1)
VKK 111 – Flensburg

a)
Wallmeistertrupp 111/1 – Flensburg: Obstacle creation/demolition unit

b)
Wallmeistertrupp 111/1 – Husum:

c)
Wallmeistertrupp 111/1 – Schleswig:

d)
HeimatschutzKompanie 1111 – Wimmersbüll: Territorial Infantry Company

e)
HeimatschutzKompanie 1112 – Wimmersbüll:

f)
HeimatschutzKompanie 1113 – Wimmersbüll:

g)
HeimatschutzKompanie 1114 – Wimmersbüll:

h)
HeimatschutzKompanie 1115 – Wimmersbüll:

i)
SicherungZug 7111 – Flensburg: Security Platoon

j)
Wehrleit/Ersatzbataillon 601 – Flensburg: Replacement organizing battalion

k)
Wehrleit/Ersatzbataillon 602 – Wimmersbüll:

2)
VKK 112 – Osterrönfeld

a)
Wallmeistertrupp 112/1 – Kiel:

b)
Wallmeistertrupp 112/2 – Osterrönfeld:

c)
Wallmeistertrupp 112/3 – Osterrönfeld:

d)
Wallmeistertrupp 112/4 – Burg:

e)
Wallmeistertrupp 112/5 – Itzehoe:

f)
HeimatschutzKompanie 1121 – Burg:

g)
HeimatschutzKompanie 1122 – Burg:

h)
SicherungZug 7112 – Klein Wittensee:

i)
Wehrleit/Ersatzbataillon 604 – Breitenburg:

3)
VKK 113 – Bad Segeberg

a)
Wallmeistertrupp 113/1 – Lübeck:

b)
Wallmeistertrupp 113/2 – Elmenhorst:

c)
Wallmeistertrupp 113/3 – Neumünster:

d)
Wallmeistertrupp 113/4 – Bad Segeburg:

e)
Wallmeistertrupp 113/5 – Bad Oldesloe:

f)
HeimatschutzKompanie 1131 – Neumünster:

h)
SicherungZug 7113 – Bad Segeburg:

i)
Wehrleit/Ersatzbataillon 603 – Neumünster:

4)
VKK 114 – Lübeck

a)
Wallmeistertrupp 114/1 – Lübeck:

b)
Wallmeistertrupp 114/2 – Plön:

b)
Wallmeistertrupp 114/3 – Eutin:

f)
HeimatschutzKompanie 1141 – Todendorf:

f)
HeimatschutzKompanie 1142 – Todendorf:

7)
Direct Reporting Units:

a)
Wallmeistertrupp 100/1 – Hamburg:

b)
Wallmeistertrupp 100/2 – Hamburg:

c)
SicherungZug 7010/1 – Hamburg:

d)
SicherungZug 7010/2 – Hamburg:

e)
SicherungZug 8101 – Flensburg:

f)
SicherungZug 8102 – Flensburg:

g)
SicherungZug 8103 – Flensburg:

h)
SicherungZug 8104 – Flensburg:

i)
SicherungZug 8105 – Flensburg:

j)
Wehrleit/Ersatzbataillon 605 – Hamburg:

k)
Wehrleit/Ersatzbataillon 606 – Hamburg:

i.
Other Units

1)
Feldjägerbataillon 610 – Heide: Military Police (4 or 5 companies)

2)
Heeresfleigerstaffel 600 – Waldersee: Reserve helicopter unit?

3)
3 SicherungsZug (7011, 7016, 7019): security platoons, look to be co-located with signals units

4)
ABC-Abwehrbataillon 610 – Albersdorf: NBC battalion

5)
Feldersatzbataillon 610 – Husum: Replacement battalion

6)
Feldersatzbataillon 620 – Idelstedt: Replacement battalion
2.
Northern Territorial Command - Hanover, FRG: A Corps command in wartime, assigned to NORTHAG.

a.
II Home Defense Command (Wehrbereichskommando or WBK) - Hanover, FRG: Will assume a divisional designation in wartime.

1)
52nd Brigade - Lingen:

a)
521st Jager Battalion: 3 Motorized Infantry Companies

b)
522nd Heavy Jager Battalion: 3 Infantry Companies in M113s

c)
523rd Panzer Battalion -- Lingen: 41 M48A2G2, 4 M577, 12 M113

d)
524th Panzer Battalion -- Lingen: 41 M48A2G2, 4 M577, 12 M113

e)
525th Artillery Battalion: 18 towed 105mm howitzers

f)
527th FeldErsatzBattaillon: (field replacement battalion)

g)
520th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

h)
520th NBC Warfare Company:

2)
62nd Brigade – Damme:

a)
621st Jager Battalion: 3 Motorized Infantry Companies

b)
622nd Jager Battalion: 3 Motorized Infantry Companies

c)
623rd Panzer Battalion – Wietmarschen-Loehne: 41 M48A2G2, 4 M577, 12 M113

d)
625th Artillery Battalion: 18 towed 105mm howitzers

e)
620th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

3)
72nd Regiment – Bremen:

a)
721st Jager Battalion: 3 Motorized Infantry Companies

b)
722nd Jager Battalion: 3 Motorized Infantry Companies

c)
723rd Jager Battalion: 3 Motorized Infantry Companies

d)
720th Mortar Company: 18 120mm mortars

4)
82nd Regiment – Hasbergen:

a)
821st Jager Battalion: 3 Motorized Infantry Companies

b)
822nd Jager Battalion: 3 Motorized Infantry Companies

c)
823rd Jager Battalion: 3 Motorized Infantry Companies

d)
820th Mortar Company: 18 120mm mortars

5)
VBK 20 – Bremen:

a)
Wallmeistertrupp 200/1 – Bremen

b)
HeimatschutzKompanie 2001 – Bremen:

c)
HeimatschutzKompanie 2002 – Bremen:

d)
HeimatschutzKompanie 2003 – Bremen:

e)
Wehrleit/Ersatzbataillon 801 – Bremen:

6)
VBK 22 - Hannover:

a)
VKK 221 – Bückeburg

1)
HeimatschutzKompanie 2211 – Bückeburg:

2)
HeimatschutzKompanie 2212 – Bückeburg:

3)
HeimatschutzKompanie 2213 – Bückeburg:

4)
HeimatschutzKompanie 2214 – Bückeburg:

5)
SicherungZug 7221 – Bückeburg:

6)
Wehrleit/Ersatzbataillon 804 – Luttmersen:

b)
VKK 222 – Nienburg

1)
HeimatschutzKompanie 2221 – Achim:

2)
HeimatschutzKompanie 2222 – Achim:

3)
HeimatschutzKompanie 2223 – Leese:

4)
HeimatschutzKompanie 2224 – Leese:

5)
SicherungZug 7222 – Nienburg:

c)
VKK 223 – Hildesheim

(no combat/replacement units subordinate)

d)
Direct Reporting Units:

1)
Wallmeistertrupp 221/1 – Hannover:

2)
Wallmeistertrupp 221/2 – Hannover:

3)
Wallmeistertrupp 222/1 – Nienburg:

4)
Wallmeistertrupp 222/2 – Nienburg:

5)
Wallmeistertrupp 223/1 – Hildesheim:

6)
Wallmeistertrupp 223/2 – Hildesheim:

7)
Wallmeistertrupp 223/5 – Holinden:

8)
SicherungZug 8201 – Hannover:

9)
Wehrleit/Ersatzbataillon 803 – Hannover:

7)
VBK 23 - Braunschweig:

a)
VKK 231 – Braunschweig

(no combat/replacement units subordinate)

b)
VKK 232 – Göttingen

(no combat/replacement units subordinate)

c)
Direct Reporting Units:

1)
Wallmeistertrupp 231/1 – Braunschweig:

2)
Wallmeistertrupp 231/2 – Braunschweig:

3)
Wallmeistertrupp 231/3 – Hildesheim:

4)
Wallmeistertrupp 231/4 – Braunschweig:

5)
Wallmeistertrupp 232/1 – Göttingen:

6)
Wallmeistertrupp 232/2 – Göttingen:

7)
Wallmeistertrupp 232/3 – Hildesheim:

7)
Wallmeistertrupp 232/4 – Göttingen:

8)
VBK 24 - Oldenburg:

a)
VKK 241 – Großkneten

1)
HeimatschutzKompanie 2411 – Bremen:

2)
HeimatschutzKompanie 2412 – Bremen:

3)
HeimatschutzKompanie 2413 – Delmenhorst:

4)
SicherungZug 7241 – Bremen:

5)
Wehrleit/Ersatzbataillon 807 – Oldenburg:

b)
VKK 242 – Wilhelmshaven

1)
HeimatschutzKompanie 2421 – Varel:

2)
HeimatschutzKompanie 2422 – Varel:

3)
SicherungZug 7242 – Varel:

4)
Wehrleit/Ersatzbataillon 807 – Varel:

c)
VKK 243 – Aurich

1)
HeimatschutzKompanie 2431 – Hage:

2)
HeimatschutzKompanie 2432 – Hage:

3)
SicherungZug 2433 – Hage:

4)
SicherungZug 2436 – Hage:

5)
SicherungZug 7423 – Hage:

6)
Wehrleit/Ersatzbataillon 809 – Aurich:

d)
VKK 244 – Lingen

1)
HeimatschutzKompanie 2441 – Wietmarschen:

2)
HeimatschutzKompanie 2442 – Wietmarschen:

3)
HeimatschutzKompanie 2443 – Wietmarschen:

4)
HeimatschutzKompanie 2444 – Wietmarschen:

5)
SicherungZug 7244 – Wietmarschen:

6)
Wehrleit/Ersatzbataillon 802 – Wietmarschen:

7)
Wehrleit/Ersatzbataillon 806 – Wietmarschen:

e)
VKK 245 – Osnabrück

1)
HeimatschutzKompanie 2451 – Hasbergen:

2)
HeimatschutzKompanie 2452 – Hasbergen:

3)
SicherungZug 7245 – Hasbergen:

4)
Wehrleit/Ersatzbataillon 805 – Osnabrück

f)
Direct Reporting Units:

1)
Wallmeistertrupp 241/1 – Oldenburg:

2)
Wallmeistertrupp 241/2 – Oldenburg:

3)
Wallmeistertrupp 244/1 – Lingen:

4)
Wallmeistertrupp 245/1 – Osnabrück:

9)
VBK 25 - Lüneburg

a)
VKK 251 – Celle

1)
Wehrleit/Ersatzbataillon 810 – Celle:

b)
VKK 252 – Lüneburg

(no combat/replacement units subordinate)

c)
VKK 253 – Stade

1)
SicherungZug 7245 – Stade:

2)
Wehrleit/Ersatzbataillon 812 – Stade:

d)
VKK 254 – Verden

1)
HeimatschutzKompanie 2541 – Verden:

2)
HeimatschutzKompanie 2542 – Verden:

3)
HeimatschutzKompanie 2543 – Verden:

4)
HeimatschutzKompanie 2544 – Verden:

5)
SicherungZug 7254 – Verden:

6)
Wehrleit/Ersatzbataillon 811 – Verden:

e)
Direct Reporting Units:

1)
Wallmeistertrupp 251/1 – Celle:

2)
Wallmeistertrupp 251/3 – Celle:

3)
Wallmeistertrupp 252/1 – Lüneburg:

4)
Wallmeistertrupp 252/2 – Lüneburg:

5)
Wallmeistertrupp 252/3 – Lüneburg:

6)
Wallmeistertrupp 252/4 – Lüneburg:

7)
Wallmeistertrupp 254/1 – Verden:

10) Other Units:

a)
Feldjägerbataillon 720 – Hannover: Military Police (4-6 companies)

b)
Feldjägerbataillon 721 – Hasbergen:

c)
Feldjägerbataillon 722 – Bremen:

d)
ABC-Abwehrbataillon 720 – Hage: NBC battalion

e)
ABC-Abwehrbataillon 4201 – Bad Rothenfelde:

e)
Feldersatzbataillon 610 – Husum: Replacement battalion

f)
Feldersatzbataillon 620 – Idelstedt:

g)
7 SicherungZugs (7021, 7022, 7023, 724, 7026, 7027, 7029): Appear to be paired with depots

h)
4 SicherungZugs (8202, 8203, 8204, 8205)

h)
PionierRegiment 72 – Meppen:

1)
PionierBattalion 720 – Meppen:

2)
PionierBattalion 721 – Hage:

3)
PionierBattalion 722 – Verden:

b.
III Home Defense Command (Wehrbereichskommando) - Düsseldorf, FRG: Will assume a divisional designation in wartime.

1)
53rd Brigade - Düren, FRG:

a)
531st Jager Battalion: 3 Motorized Infantry Companies

b)
532nd Heavy Jager Battalion: 3 Infantry Companies in M113s

c)
533rd Panzer Battalion -- Duren: 41 M48A2G2, 4 M577, 12 M113

d)
534th Panzer Battalion -- Duren: 41 M48A2G2, 4 M577, 12 M113

e)
535th Artillery Battalion: 18 towed 105mm howitzers

f)
537th FeldErsatzBattaillon: (field replacement battalion)

g)
530th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

h)
530th NBC Warfare Company:

2)
63rd Brigade – Düsseldorf:

a)
631st Jager Battalion: 3 Motorized Infantry Companies

b)
632nd Jager Battalion: 3 Motorized Infantry Companies

c)
633rd Panzer Battalion -- Ahlen: 41 M48A2G2, 4 M577, 12 M113

d)
635th Artillery Battalion: 18 towed 105mm howitzers

e)
630th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

3)
73rd Regiment – Münster:

a)
731st Jager Battalion: 3 Motorized Infantry Companies

b)
732nd Jager Battalion: 3 Motorized Infantry Companies

c)
733rd Jager Battalion: 3 Motorized Infantry Companies

d)
730th Mortar Company: 18 120mm mortars

3)
83rd Regiment – Xanten:

a)
831st Jager Battalion: 3 Motorized Infantry Companies

b)
832nd Jager Battalion: 3 Motorized Infantry Companies

c)
833rd Jager Battalion: 3 Motorized Infantry Companies

d)
730th Mortar Company: 18 120mm mortars

4)
93rd Regiment – Aachen:

a)
931st Jager Battalion: 3 Motorized Infantry Companies

b)
932nd Jager Battalion: 3 Motorized Infantry Companies

c)
933rd Jager Battalion: 3 Motorized Infantry Companies

d)
930th Mortar Company: 18 120mm mortars

5)
VBK 31 – Köln

a)
VKK 311 – Köln

1)
HeimatschutzKompanie 3111 – Köln:

2)
HeimatschutzKompanie 3112 – Köln:

3)
HeimatschutzKompanie 3113 – Köln:

4)
HeimatschutzKompanie 3114 – Köln:

5)
HeimatschutzKompanie 3115 – Köln:

6)
SicherungZug 7311 – Köln:

b)
VKK 312 – Bonn

1)
HeimatschutzKompanie 3121 – Bergisch-Gladbach:

2)
HeimatschutzKompanie 3122 – Bergisch-Gladbach:

3)
SicherungZug 7312 – Bergisch-Gladbach:

4)
Wehrleit/Ersatzbataillon 816 – Hennef:

c)
VKK 313 – Düren

1)
HeimatschutzKompanie 3131 – Düren:

2)
SicherungZug 7313 – Düren:

3)
Wehrleit/Ersatzbataillon 823 – Düren:

d)
VKK 314 – Aachen

1)
HeimatschutzKompanie 3141 – Aachen:

2)
HeimatschutzKompanie 3142 – Aachen:

3)
SicherungZug 7314 – Aachen:

4)
Wehrleit/Ersatzbataillon 817 – Wegberg:

5)
Wehrleit/Ersatzbataillon 820 – Wegberg:

e)
Direct Reporting Units:

1)
Wallmeistertrupp 311/1 – Köln:

2)
SicherungBataillon 4301* – Köln:

6)
VBK 32 – Düsseldorf

a)
VKK 321 – Düsseldorf

1)
HeimatschutzKompanie 3211 – Grefrath:

2)
HeimatschutzKompanie 3212 – Grefrath:

3)
HeimatschutzKompanie 3213 – Grefrath:

4)
HeimatschutzKompanie 3214 – Grefrath:

5)
SicherungZug 7321 – Grefrath:

6)
SicherungZug 4321/01 – Grefrath:

7)
Wehrleit/Ersatzbataillon 824 – Grefrath:

8)
Wehrleit/Ersatzbataillon 825 – Grefrath:

b)
VKK 322 – Wesel

1)
HeimatschutzKompanie 3221 – Issum:

2)
HeimatschutzKompanie 3222 – Issum:

3)
SicherungZug 7322 – Wesel:

4)
Wehrleit/Ersatzbataillon 826 – Wesel:

c)
VKK 323 – Essen

1)
HeimatschutzKompanie 3231 – Heiligenhaus:

2)
HeimatschutzKompanie 3232 – Heiligenhaus:

3)
HeimatschutzKompanie 3233 – Heiligenhaus:

4)
SicherungZug 7323 – Heiligenhaus:

5)
Wehrleit/Ersatzbataillon 829 – Essen:

d)
VKK 324 – Wuppertal

1)
HeimatschutzKompanie 3241 – Wuppertal:

2)
SicherungZug 7324 – Wuppertal:

3)
Wehrleit/Ersatzbataillon 830 – Wuppertal:

e)
Direct Reporting Units

1)
Wallmeistertrupp 321/1 – Düsseldorf:

2)
Wallmeistertrupp 322/1 – Wesel:

3)
SicherungBataillon 4321 – Düsseldorf:

7)
VBK 33 – Münster

a)
VKK 331 – Münster

1)
HeimatschutzKompanie 3311 – Münster:

2)
HeimatschutzKompanie 3312 – Münster:

3)
SicherungZug 7331 – Münster:

4)
Wehrleit/Ersatzbataillon 831 – Ahlen:

4)
Wehrleit/Ersatzbataillon 832 – Ahlen:

b)
VKK 332 – Altahlen

(Doesn’t appear in 1987 documents)

c)
VKK 333 – Rheine

1)
HeimatschutzKompanie 3331 – Rheine:

2)
HeimatschutzKompanie 3332 – Rheine:

3)
SicherungZug 7333 – Rheine:

4)
Wehrleit/Ersatzbataillon 827 – Rheine:

d)
VKK 334 – Borken

1)
HeimatschutzKompanie 3341 – Borken:

2)
SicherungZug 7334 – Borken:

3)
Wehrleit/Ersatzbataillon 828 – Borken:

e)
VKK 335 – Recklinghausen

1)
HeimatschutzKompanie 3351 – Recklinghausen:

2)
SicherungZug 7335 – Recklinghausen:

e)
Direct Reporting Units:

1)
Wallmeistertrupp 331/1 – Münster:

2)
Wallmeistertrupp 333/1 – Rheine:

8)
VBK 34 – Arnsberg

a)
VKK 342 – Lippstadt

1)
SicherungZug 7342 – Lippstadt:

2)
Wehrleit/Ersatzbataillon 818 – Erwitte:

b)
VKK 343 – Dortmund

1)
HeimatschutzKompanie 3431 – Dortmund:

2)
HeimatschutzKompanie 3432 – Dortmund:

3)
SicherungZug 7343 – Dortmund:

4)
Wehrleit/Ersatzbataillon 819 – Dortmund:

c)
VKK 344 – Hemer

1)
HeimatschutzKompanie 3441 – Hemer:

2)
HeimatschutzKompanie 3442 – Hemer:

3)
SicherungZug 7344 – Hemer:

4)
Wehrleit/Ersatzbataillon 815 – Hemer:

5)
Wehrleit/Ersatzbataillon 821 – Erwitte:

d)
VKK 345 – Siegen

1)
SicherungZug 7345 – Siegen:

2)
Wehrleit/Ersatzbataillon 822 – Siegen:

e)
Direct Reporting Units:

1)
Wallmeistertrupp 342/1 – Arnsberg:

2)
Wallmeistertrupp 342/2 – Winterburg:

3)
Wallmeistertrupp 342/3 – Erwitte:

4)
Wallmeistertrupp 345/1 – Erndtebrück:

9)
VBK 35 – Detmold

a)
VKK 352 – Minden

1)
HeimatschutzKompanie 3521 – Minden:

2)
HeimatschutzKompanie 3522 – Minden:

3)
SicherungZug 7352 – Minden:

4)
Wehrleit/Ersatzbataillon 813 – Minden:

b)
VKK 353 – Höxter

1)
HeimatschutzKompanie 3531 – Paderborn:

2)
HeimatschutzKompanie 3532 – Paderborn:

3)
SicherungZug 7353 – Höxter:

4)
Wehrleit/Ersatzbataillon 814 – Paderborn:

c)
VKK 354 – Bielefeld

1)
HeimatschutzKompanie 3541 – Gütersloh:

2)
HeimatschutzKompanie 3542 – Gütersloh:

3)
SicherungZug 7354 – Bielefeld:

4)
SicherungZug 4354/01 – Bielefeld:

d)
Direct Reporting Units:

1)
Wallmeistertrupp 352/1 – Minden:

2)
Wallmeistertrupp 352/2 – Minden:

3)
Wallmeistertrupp 352/3 – Minden:

4)
Wallmeistertrupp 353/1 – Paderborn:

5)
Wallmeistertrupp 353/2 – Paderborn:

6)
Wallmeistertrupp 353/3 – Höxter:

7)
Wallmeistertrupp 353/4 – Höxter:

8)
Wallmeistertrupp 354/1 – Bielefeld:

9)
Wallmeistertrupp 354/2 – Bielefeld:

10)
Wallmeistertrupp 354/3 – Detmold:

10) Other Units:

a)
Feldjägerbataillon 730 – Düsseldorf: Military Police (6+ companies)

b)
Feldjägerbataillon 731 – Düsseldorf:

c)
Feldjägerbataillon 732 – Issum:

d)
Feldjägerbataillon 733 – Münster-Handorf:

e)
ABC-Abwehrbataillon 730 – Düsseldorf: NBC battalion

f)
ABC-Abwehrbataillon 4301 – Düsseldorf:

g)
6 SicherungZugs (7031, 7032, 7033, 7034, 7036, 7037): Appear to be paired with depots

h)
12 SicherungZugs (8301, 8302, 8303, 8304, 8305, 8306, 8307, 8308, 8309, 8310, 8311, 8312)

i)
SicherungKompanie 431:

j)
Feldersatzbataillon 43:

k)
PionierRegiment 73 – Hilden:

1)
PionierBattalion 730 – Issum:

2)
PionierBattalion 731 – Kranenberg:

3)
PionierBattalion 732 – Grefrath:

4)
PionierBattalion 732 – Köln

c.
TerrKdo Nord Direct Reporting Units

1) PionierKommando 800

a)
Schwimmbrückenbataillon 810 – Kranenburg: (floating bridge battalion)

b)
Schwimmbrückenbataillon 811 – Kranenburg:

c)
FlussePionierKompanie 800 – Neuwied: (ferry company)

d
FlussePionierKompnaie 801 – Wiesbaden:

2)
Field Replacement Battalions

a)
Feldersatzbataillon 801 – Dusseldorf:

b)
Feldersatzbataillon 802 – Wesel:

c)
Feldersatzbataillon 471*:

3)
Other Units

a)
HeeresFliegerStaffel 800 – Rheine:

b)
Sicherungbataillon 471*:

3.
Southern Territorial Command - Heidelberg, FRG: A Corps command in wartime, assigned to CENTAG.

a.
IV Home Defense Command (Wehrbereichskommando) - Mainz, FRG: Will assume a divisional designation in wartime.

1)
54th Brigade - Trier, FRG:

a)
541st Jager Battalion: 3 Motorized Infantry Companies

b)
542nd Heavy Jager Battalion: 3 Infantry Companies in M113s

c)
543rd Panzer Battalion -- Hermeskeil: 41 M48A2G2, 4 M577, 12 M113

c)
544th Panzer Battalion -- Hermeskeil: 41 M48A2G2, 4 M577, 12 M113

d)
545th Artillery Battalion: 18 towed 105mm howitzers

f)
547th FeldErsatzBattaillon: (field replacement battalion)

g)
540th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

h)
540th NBC Warfare Company:

2)
64th Brigade – Mainz:

a)
641st Jager Battalion: 3 Motorized Infantry Companies

b)
642nd Jager Battalion: 3 Motorized Infantry Companies

c)
643rd Panzer Battalion -- Baumholder: 41 M48A2G2, 4 M577, 12 M113

d)
645th Artillery Battalion: 18 towed 105mm howitzers

3)
640th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

3)
74th Regiment – Koblenz:

a)
711th Jager Battalion: 3 Motorized Infantry Companies

b)
712th Jager Battalion: 3 Motorized Infantry Companies

c)
713th Jager Battalion: 3 Motorized Infantry Companies

d)
740th Mortar Company: 18 120mm mortars

4)
84th Regiment – Trebur:

a)
841st Jager Battalion: 3 Motorized Infantry Companies

b)
842nd Jager Battalion: 3 Motorized Infantry Companies

c)
843rd Jager Battalion: 3 Motorized Infantry Companies

e)
840th Mortar Company: 18 120mm mortars

5)
94th Regiment -- Neustadt:

a)
941st Jager Battalion: 3 Motorized Infantry Companies

b)
942nd Jager Battalion: 3 Motorized Infantry Companies

c)
943rd Jager Battalion: 3 Motorized Infantry Companies

d)
940th Mortar Company: 18 120mm mortars

6)
VBK 41 – Koblenz

a)
VKK 411 – Mendig

1)
HeimatschutzKompanie 4111 – Mendig:

2)
HeimatschutzKompanie 4112 – Mendig:

3)
HeimatschutzKompanie 4113 – Mendig:

4)
SicherungZug 7411 – Mendig:

5)
Wehrleit/Ersatzbataillon 865 – Mendig:

b)
VKK 412 – Montabaur

1)
SicherungZug 7412 – Diez:

2)
SicherungZug 4412/01 – Montabaur:

3)
Wehrleit/Ersatzbataillon 852 – Diez:

c)
VKK 413 – Idar-Oberstein

1)
HeimatschutzKompanie 4141 – Baumholder:

2)
HeimatschutzKompanie 4142 – Baumholder:

3)
HeimatschutzKompanie 4143 – Baumholder:

4)
SicherungZug 7413 – Baumholder:

5)
SicherungZug 4413/01 – Baumholder:

6)
Wehrleit/Ersatzbataillon 855 – Baumholder:

d)
Direct Reporting Units:

1)
Wallmeistertrupp 411/1 – Koblenz:

2)
SicherungBataillion 441*:

7)
VBK 42 – Trier

a)
VKK 421 – Wittlich

1)
HeimatschutzKompanie 4211 – Naurath:

2)
HeimatschutzKompanie 4212 – Naurath:

3)
HeimatschutzKompanie 4213 – Naurath:

4)
HeimatschutzKompanie 4214 – Naurath:

5)
SicherungZug 4421/1 – Baumholder:

6)
SicherungZug 4421/2 – Baumholder:

7)
SicherungZug 4421/3 – Naurath:

8)
SicherungZug 4421/4 – Naurath:

9)
SicherungZug 7421 – Naurath:

10)
Wehrleit/Ersatzbataillon 854 – Naurath:

b)
VKK 422 – Gerolstein:

1)
HeimatschutzKompanie 4221 – Naurath:

2)
HeimatschutzKompanie 4222 – Naurath:

3)
HeimatschutzKompanie 4223 – Naurath:

4)
HeimatschutzKompanie 4224 – Naurath:

5)
SicherungZug 4422/1 – Gerolstein:

6)
SicherungZug 4422/2 – Gerolstein:

7)
SicherungZug 7422 – Naurath:

8)
Wehrleit/Ersatzbataillon 853 – Naurath:

c)
Direct Reporting Units:

1)
SicherungBataillon 4421 – Naurath:

2)
SicherungBataillon 4422 – Naurath:

8)
VBK 43 – Darmstadt

a)
VKK 431 – Frankfurt

1)
HeimatschutzKompanie 4321 – Hasselroth:

2)
HeimatschutzKompanie 4322 – Hasselroth:

3)
HeimatschutzKompanie 4323 – Hasselroth:

4)
HeimatschutzKompanie 4324 – Hasselroth:

5)
SicherungZug 4431/1 – Mainz-Kastel:

6)
SicherungZug 4431/2 – Mainz-Kastel:

7)
SicherungZug 7431 – Hasselroth:

8)
Wehrleit/Ersatzbataillon 856 – Hasselroth:

b)
VKK 432 – Wiesbaden

1)
HeimatschutzKompanie 4321 – Mainz-Kastel:

2)
HeimatschutzKompanie 4322 – Mainz:

3)
SicherungZug 7432 – Mainz-Kastel:

5)
Wehrleit/Ersatzbataillon 857 – Bad Schwalbach:

c)
Direct Reporting Units:

1)
SicherungBataillon 4431 – Mainz-Kastel:

2)
SicherungBataillon 4432 – Mainz-Kastel:

3)
SicherungBataillon 4433 – Mainz-Kastel:

4)
Wallmeistertrupp 431/1 – Schöneck:

5)
Wallmeistertrupp 431/2 – Schöneck:

6)
Wallmeistertrupp 432/1 – Pfungstadt:

7)
Wallmeistertrupp 432/2 – Schöneck:

9)
VBK 44 – Kassel

a)
VKK 441 – Fritzlar

1)
Wehrleit/Ersatzbataillon 857 – Emmerzhausen:

b)
VKK 442 – Marburg

1)
Wehrleit/Ersatzbataillon 860 – Marburg:

c)
Direct Reporting Units:

1)
Wallmeistertrupp 441/1 – Fritzlar:

2)
Wallmeistertrupp 441/2 – Fritzlar:

3)
Wallmeistertrupp 441/3 – Kassel:

4)
Wallmeistertrupp 441/4 – Wolfhagen:

5)
Wallmeistertrupp 441/5 – Hofgeismer:

6)
Wallmeistertrupp 441/6 – Mengeringhausen:

7)
Wallmeistertrupp 441/7 – Wolfhagen:

8)
Wallmeistertrupp 441/8 – Homberg:

9)
Wallmeistertrupp 441/9 – Frankenburg:

10)
Wallmeistertrupp 442/1 – Fulda:

11)
Wallmeistertrupp 442/2 – Fulda:

12)
Wallmeistertrupp 442/3 – Fulda:

13)
Wallmeistertrupp 442/4 – Kassel:

14)
Wallmeistertrupp 442/5 – Rotenberg:

15)
Wallmeistertrupp 442/6 – Rotenberg:

16)
Wallmeistertrupp 442/7 – Hessisch Lichtenau:

18)
Wallmeistertrupp 442/8 – Hessisch Lichtenau:

10)
VBK 45 – Neustadt

a)
VKK 451 – Landau

1)
HeimatschutzKompanie 4511 – Rohrbach:

2)
HeimatschutzKompanie 4512 – Rohrbach:

3)
HeimatschutzKompanie 4513 – Rohrbach:

4)
SicherungZug 7451 – Rohrbach:

5)
Wehrleit/Ersatzbataillon 863 – Neustadt:

b)
VKK 452 – Worms

1)
HeimatschutzKompanie 4521 – Worms:

2)
HeimatschutzKompanie 4522 – Worms:

3)
SicherungZug 4452/1 – Worms:

4)
SicherungZug 7452 – Worms:

5)
Wehrleit/Ersatzbataillon 862 – Worms:

c)
VKK 453 – Zweibrücken

1)
HeimatschutzKompanie 4531 – Kaiserlautern:

2)
HeimatschutzKompanie 4532 – Kaiserlautern:

3)
HeimatschutzKompanie 4533 – Kaiserlautern:

4)
HeimatschutzKompanie 4534 – Kaiserlautern:

5)
HeimatschutzKompanie 4535 – Kaiserlautern:

6)
SicherungKompanie 4453/1 – Zweibrücken:

7)
SicherungKompanie 4453/2 – Zweibrücken:

8)
SicherungZug 7452 – Zweibrücken:

9)
SicherungZug 4453/2 – Kaiserlautern:

10)
SicherungZug 4453/3 – Kaiserlautern:

11)
SicherungZug 4453/9 – Kaiserlautern:

12)
SicherungZug 4453/10 – Kaiserlautern:

13)
Wehrleit/Ersatzbataillon 861 – Kaiserlautern:

d)
Direct Reporting Units:

1)
SicherungBataillon 4451 – Kaiserlautern:

2)
SicherungBataillon 4452 – Kaiserlautern:

3)
SicherungBataillon 4453 – Mainz-Kastel:

11)
VBK 46 – Saarbruecken

a)
VKK 461 – Merzig

1)
HeimatschutzKompanie 4611 – Merzig:

2)
HeimatschutzKompanie 4612 – Nünschweiler:

3)
HeimatschutzKompanie 4613 – Nünschweiler:

4)
HeimatschutzKompanie 4614 – Merzig:

5)
SicherungZug 7461 – Merzig:

6)
Wehrleit/Ersatzbataillon 864 – Bexbach:

12)
VBK 47 – Gießen

a)
VKK 471 – Marbrug

1)
SicherungZug 7471 – Marburg:

2)
Wehrleit/Ersatzbataillon 851 – Gießen:

3)
Wehrleit/Ersatzbataillon 858 – Gießen:

b)
Direct Reporting Units:

1)
Wallmeistertrupp 471/1 – Wetzlar:

2)
Wallmeistertrupp 471/2 – Wetzlar:

3)
Wallmeistertrupp 471/3 – Gießen:

4)
Wallmeistertrupp 471/4 – Gießen:

5)
Wallmeistertrupp 471/5 – Marburg:

13) Other Units:

a)
Feldjägerbataillon 740 – Mainz: Military Police (4+ companies)

b)
Feldjägerbataillon 741 – Gau-Algesheim:

c)
Feldjägerbataillon 742 – Koblenz:

d)
Feldjägerbataillon 743 – Rohrbach:

e)
ABC-Abwehrbataillon 740 – Bingen: NBC battalion

f)
ABC-Abwehrbataillon 4401 – Baumholder:

g)
ABC-Abwehrbataillon 4402 – Mainz-Kastel:

h)
ABC-Abwehrbataillon 441* (Nebel): Smoke generation battalion

i)
6 SicherungZugs (7041, 7042, 7045, 7046, 7046, 7048): Appear to be paired with depots

j)
21 SicherungZugs (8401-8421)

k)
SicherungKompanie 441*:

l)
Feldersatzbataillon 441*:

m)
Feldersatzbataillon 442:

n)
Heavy Floating Bridge Company 4401*:

o)
PionierRegiment 74 – Bingen:

1)
PionierBattalion 740 – Bingen:

2)
PionierBattalion 741 – Koblenz:

3)
PionierBattalion 742 – Bad Dürkheim:

b.
V Home Defense Command (Wehrbereichskommando) - Stuttgart, FRG: Will assume a divisional designation in wartime.

1)
55th Brigade - Böblingen, FRG:

a)
551st Jager Battalion: 3 Motorized Infantry Companies

b)
552nd Heavy Jager Battalion: 3 Infantry Companies in M113s

c)
553rd Panzer Battalion -- Stetten: 41 M48A2G2, 4 M577, 12 M113

c)
554th Panzer Battalion – Stetten: 41 M48A2G2, 4 M577, 12 M113

d)
555th Artillery Battalion: 18 towed 105mm howitzers

e)
557th Replacement Battalion:

f)
550th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

g)
550th NBC Warfare Company:

2)
65th Brigade – Renningen:

a)
651st Jager Battalion: 3 Motorized Infantry Companies

b)
652nd Jager Battalion: 3 Motorized Infantry Companies

c)
653rd Panzer Battalion -- Munsingen: 41 M48A2G2, 4 M577, 12 M113

d)
655th Artillery Battalion: 18 towed 105mm howitzers

e)
650th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

3)
75th Regiment – Waldenburg:

a)
751st Jager Battalion: 3 Motorized Infantry Companies

b)
752nd Jager Battalion: 3 Motorized Infantry Companies

c)
753rd Jager Battalion: 3 Motorized Infantry Companies

d)
750th Mortar Company: 18 120mm mortars

4)
85th Regiment – Hechingen:

a)
851st Jager Battalion: 3 Motorized Infantry Companies

b)
852nd Jager Battalion: 3 Motorized Infantry Companies

c)
853rd Jager Battalion: 3 Motorized Infantry Companies

d)
850th Mortar Company: 18 120mm mortars

5)
VBK 51 – Ludwigsburg

a)
VKK 511 – Stuttgart

1)
HeimatschutzKompanie 5111 – Renningen:

2)
HeimatschutzKompanie 5112 – Renningen:

3)
SicherungZug 7511 – Renningen:

4)
SicherungZug 4511/1 – Renningen:

5)
SicherungZug 4511/2 – Renningen:

6)
Wehrleit/Ersatzbataillon 870 – Renningen:

7)
Wehrleit/Ersatzbataillon 873 – Ludwigsburg:

b)
VKK 512 – Schwäbisch Gmünd

1)
HeimatschutzKompanie 5121 – Rainau:

2)
SicherungZug 7512 – Rainau:

3)
Wehrleit/Ersatzbataillon 871 – Schorndorf:

c)
VKK 513 – Ulm

1)
HeimatschutzKompanie 5131 – Waldenburg:

2)
HeimatschutzKompanie 5132 – Waldenburg:

3)
SicherungZug 7513 – Waldenburg:

4)
SicherungZug 4513/1 – Waldenburg:

6)
Wehrleit/Ersatzbataillon 872 – Siegelsbach:

d)
Direct Reporting Units

1)
Wallmeistertrupp 511/1 – Ludwigsburg:

2)
Wallmeistertrupp 512/1 – Schwäbisch Gmünd:

3)
Wallmeistertrupp 513/1 – Heilbronn:

4)
Wallmeistertrupp 513/2 – Bad Mergentheim:

5)
Sicherungbataillon 4511 – Schorndorf:

6)
VBK 52 – Karlsruhe

a)
VKK 521 – Karlsruhe

1)
HeimatschutzKompanie 5211 – Bruschal:

2)
HeimatschutzKompanie 5212 – Bruschal:

3)
HeimatschutzKompanie 5212 – Muggensturm:

4)
SicherungZug 7521 – Muggenstrum:

5)
SicherungZug 4521/1 – Karlsruhe:

b)
VKK 522 – Mannheim

1)
HeimatschutzKompanie 5221 – Oftersheim:

2)
HeimatschutzKompanie 5222 – Oftersheim:

3)
HeimatschutzKompanie 5222 – Oftersheim:

4)
SicherungZug 7522 – Oftersheim:

5)
SicherungZug 4522/1 – Oftersheim:

6)
Wehrleit/Ersatzbataillon 874 – Oftersheim:

c)
VKK 523 – Pforzheim

1)
HeimatschutzKompanie 5231 – Pforzheim:

2)
HeimatschutzKompanie 5232 – Pforzheim:

3)
SicherungZug 7523 – Pforzheim:

4)
Wehrleit/Ersatzbataillon 875 – Pforzheim:

d)
Direct Reporting Units

1)
Wallmeistertrupp 521/1 –Karlsuhe

7)
VBK 53 – Freiburg

a)
VKK 532 – Immendingen

1)
HeimatschutzKompanie 5321 – Immendingen:

2)
SicherungZug 7532 – Immendingen:

3)
Wehrleit/Ersatzbataillon 876 – Neuhausen ob Eck:

b)
VKK 533 – Freiburg

1)
HeimatschutzKompanie 5331 – Achern:

2)
HeimatschutzKompanie 5332 – Achern:

3)
HeimatschutzKompanie 5333 – Kirchzarten:

4)
HeimatschutzKompanie 5334 – Kirchzarten:

5)
SicherungZug 7533 – Kirchzarten:

6)
Wehrleit/Ersatzbataillon 866 – Kirchzarten:

8)
VBK 54 – Tübingen

a)
VKK 541 – Reutlingen

1)
HeimatschutzKompanie 5411 – Burladingen:

2)
HeimatschutzKompanie 5412 – Burladingen:

3)
SicherungZug 7523 – Burladingen: (listed as HeimatschutzKo, but I think this is a typo?)

4)
Wehrleit/Ersatzbataillon 867 – Hechingen:

b)
VKK 542 – Ulm

1)
HeimatschutzKompanie 5421 – Biberach:

2)
SicherungZug 7542 – Biberach:

3)
Wehrleit/Ersatzbataillon 868 – Amstetten ob Eck:

c)
VKK 543 – Weingarten

1)
HeimatschutzKompanie 5431 – Weingarten:

2)
HeimatschutzKompanie 5432 – Weingarten:

3)
SicherungZug 7543 – Weingarten:

4)
Wehrleit/Ersatzbataillon 869 – Weingarten:

d)
Direct Reporting Units

1)
Wallmeistertrupp 541/1 – Tübingen:

2)
Wallmeistertrupp 542/1 – Biberach:

9) Other Units:

a)
Feldjägerbataillon 750 – Ludwigsberg: Military Police (4+ companies)

b)
Feldjägerbataillon 751 – Sigmaringen:

c)
ABC-Abwehrbataillon 750 – Bruchsal: NBC battalion

d)
ABC-Abwehrbataillon 4501* (Nebel) – Pforzheim: Smoke generation battalion

e)
ABC-Abwehrbataillon 451 – Philipsburg:

f)
5 SicherungZugs (7051, 7052, 7056, 7057, 7058): Appear to be paired with depots

g)
15 SicherungZugs (8501-8415)

h)
Sicherungbataillon 451* – Walldürn:

i)
Feldersatzbataillon 451* – Bietigheim-Bissingen:

j)
Heavy Floating Bridge Company 4501* – Bruchsal:

k)
PionierRegiment 75 – Muggensturm:

1)
PionierBattalion 750 – Muggensturm:

2)
PionierBattalion 751 – Muggensturm:

c.
VI Home Defense Command (Wehrbereichskommando) - Munich, FRG: Will assume a divisional designation in wartime.

1)
56th Brigade - Neuburg, FRG: NATO earmarked for the 1st Gebirgsjaeger Div.

a)
561st Panzer Grenadier Battalion – Munchen (Munich): 24 Marder, 6 PanzerMorser 120, 4 M577, 23 M113, 18 Milan

b)
562nd Panzer Grenadier Battalion -- Neuberg: 24 Marder, 6 PanzerMorser 120, 4 M577, 23 M113, 18 Milan

c)
563rd Panzer Battalion -- Landshut: 41 Leopard 1, 4 M577, 12 M113

d)
564th Panzer Battalion -- Landshut: 41 Leopard 1, 4 M577, 12 M113

e)
565th Artillery Battalion: 18 M109A2

f)
560th Anti-tank Company: 18 Jagdpanzer Kanone (may have been JgPanzer Rakete)

g)
560th Panzer Pionier Company: (standard org for regular divisions)

h)
560th Panzer Pionier Lehr Company:

2)
66th Brigade – München:

a)
661st Jager Battalion: 3 Motorized Infantry Companies

b)
662nd Jager Battalion: 3 Motorized Infantry Companies

c)
663rd Panzer Battalion -- Heidenheim: 41 M48A2G2, 4 M577, 12 M113

d)
665th Artillery Battalion: 18 towed 105mm howitzers

e)
660th Engineer Company: 4 M48A2 AVLBs, 2 M48A2 AEVs with Dozer, 6 M548A1G Skorpions

3)
76th Regiment – Marktbergel:

a)
761st Jager Battalion: 3 Motorized Infantry Companies

b)
762nd Jager Battalion: 3 Motorized Infantry Companies

c)
763rd Jager Battalion: 3 Motorized Infantry Companies

d)
760th Mortar Company: 18 120mm mortars

4)
86th Regiment – München:

a)
861st Jager Battalion: 3 Motorized Infantry Companies

b)
862nd Jager Battalion: 3 Motorized Infantry Companies

c)
863rd Jager Battalion: 3 Motorized Infantry Companies

d)
860th Mortar Company: 18 120mm mortars

5)
96th Regiment – Dillingen:

a)
961st Jager Battalion: 3 Motorized Infantry Companies

b)
962nd Jager Battalion: 3 Motorized Infantry Companies

c)
963rd Jager Battalion: 3 Motorized Infantry Companies

d)
960th Mortar Company: 18 120mm mortars

6)
VBK 61 – Augsburg:

a)
VKK 611 – Donauwörth

1)
SicherungZug 7611 – Donauwörth:

2)
Wehrleit/Ersatzbataillon 885 – Dillingen:

b)
VKK 612 – Kempten

1)
HeimatschutzKompanie 6121 – Kempten:

2)
SicherungZug 7612 – Kempten:

3)
Wehrleit/Ersatzbataillon 877 – Kempten:

c)
VKK 613 – Augsburg

1)
HeimatschutzKompanie 6131 – Augsburg:

2)
HeimatschutzKompanie 6132 – Augsburg:

3)
SicherungZug 7613 – Augsburg:

4)
SicherungZug 4613/1 – Augsburg:

5)
Wehrleit/Ersatzbataillon 886 – Augsburg:

d)
Direct Reporting Units:

1)
Wallmeistertrupp 611/1 – Donauwörth:

2)
Wallmeistertrupp 612/1 – Kempten:

3)
Wallmeistertrupp 613/1 – Augsburg:

7)
VBK 62 – Regensburg:

a)
VKK 621 – Amberg

1)
SicherungZug 7621 – Amberg:

b)
VKK 622 – Weiden

(No relevant units)

c)
VKK 623 – Regensburg

1)
HeimatschutzKompanie 6231 – Regensburg:

2)
SicherungZug 7623 – Regensburg:

d)
Direct Reporting Units:

1)
Wallmeistertrupp 620/1 – Regensburg:

2)
Wallmeistertrupp 620/2 – Regensburg:

3)
Wallmeistertrupp 620/3 – Cham:

4)
Wallmeistertrupp 620/4 – Cham:

5)
Wallmeistertrupp 620/5 – Regensburg:

6)
Wallmeistertrupp 620/6 – Weiden:

7)
Wallmeistertrupp 620/7 – Weiden:

8)
Wallmeistertrupp 620/8 – Amberg:

9)
Wallmeistertrupp 620/9 – Amberg:

8)
VBK 63 – Ansbach:

a)
VKK 631 – Ansbach

1)
HeimatschutzKompanie 6311 – Pfofeld:

2)
HeimatschutzKompanie 6312 – Pfofeld:

3)
HeimatschutzKompanie 6313 – Pfofeld:

4)
SicherungZug 7631 – Pfofeld:

5)
Wehrleit/Ersatzbataillon 878 – Roth:

6)
Wehrleit/Ersatzbataillon 879 – Roth:

b)
VKK 632 – Nürnberg

1)
HeimatschutzKompanie 6321 – Fürth:

2)
SicherungZug 7632 – Fürth:

3)
Wehrleit/Ersatzbataillon 887 – Fürth:

c)
Direct Reporting Units:

1)
Wallmeistertrupp 631/1 – Ansbach:

2)
Wallmeistertrupp 631/2 – Ansbach:

3)
Wallmeistertrupp 632/1 – Nürnberg:

4)
Wallmeistertrupp 632/2 – Nürnberg:

9)
VBK 64 – Würzburg:

a)
VKK 641 – Würzburg

1)
SicherungZug 4641/1 – Würzburg:

2)
SicherungZug 4641/2 – Würzburg:

b)
VKK 642 – Aschaffenburg

1)
HeimatschutzKompanie 6411 – Aschaffenburg:

2)
HeimatschutzKompanie 6412 – Aschaffenburg:

3)
HeimatschutzKompanie 6413 – Aschaffenburg:

4)
SicherungZug 7642 – Aschaffenburg:

5)
SicherungZug 4642/1 – Aschaffenburg:

6)
Wehrleit/Ersatzbataillon 880 – Alzenau:

c)
Direct Reporting Units:

1)
Wallmeistertrupp 640/1 – Würzburg:

2)
Wallmeistertrupp 640/2 – Würzburg:

3)
Wallmeistertrupp 640/3 – Würzburg:

4)
Wallmeistertrupp 640/4 – Hammelburg:

5)
Wallmeistertrupp 640/5 – Hammelburg:

6)
Wallmeistertrupp 642/1 – Ascheffenburg:

10)
VBK 65 – München:

a)
VKK 651 – München

1)
HeimatschutzKompanie 6511 – Krailing:

2)
HeimatschutzKompanie 6512 – Krailing:

3)
HeimatschutzKompanie 6513 – München:

4)
SicherungZug 7651 – München:

5)
Wehrleit/Ersatzbataillon 883 – München:

6)
Wehrleit/Ersatzbataillon 884 – Pöcking:

b)
VKK 652 – Ingolstadt

1)
HeimatschutzKompanie 6521 – Münchsmünster:

2)
HeimatschutzKompanie 6522 – Münchsmünster:

3)
SicherungZug 7652 – Ingolstadt:

4)
Wehrleit/Ersatzbataillon 881 – Garching:

c)
VKK 653 – Murnau

1)
HeimatschutzKompanie 6531 – Peting:

2)
SicherungZug 7653 – Peiting:

3)
Wehrleit/Ersatzbataillon 882 – Murnau:

d)
VKK 654 – Traunstein

1)
SicherungZug 7654 – Traunstein:

e)
Direct Reporting Units:

1)
Wallmeistertrupp 651/1 – München:

2)
Wallmeistertrupp 651/2 – München:

3)
Wallmeistertrupp 652/1 – Ingolstadt:

4)
Wallmeistertrupp 653/1 – Murnau:

5)
Wallmeistertrupp 654/1 – Traunstein:

11)
VBK 66 – Landshut:

a)
VKK 661 – Deggendorf

(No relevant units)

b)
VKK 662 – Eggenfelden

1)
HeimatschutzKompanie 6621 – Eggenfelden:

2)
SicherungZug 7662/1 – Eggenfelden:

2)
SicherungZug 7662/2 – Eggenfelden:

2)
SicherungZug 7662/3 – Eggenfelden:

c)
Direct Reporting Units:

1)
Wallmeistertrupp 660/1 – Landshut:

2)
Wallmeistertrupp 660/6 – Landshut:

3)
Wallmeistertrupp 661/1 – Regen:

4)
Wallmeistertrupp 661/2 – Passau:

5)
Wallmeistertrupp 661/3 – Bogan:

6)
Wallmeistertrupp 661/4 – Passau:

7)
Wallmeistertrupp 661/5 – Deggendorg:

12)
VBK 67 – Bayreuth:

a)
VKK 671 – Bamberg

(No relevant units)

b)
VKK 672 – Bayreuth

(No relevant units)

c)
Direct Reporting Units:

1)
Wallmeistertrupp 670/1 – Bayreuth:

2)
Wallmeistertrupp 670/2– Bayreuth:

3)
Wallmeistertrupp 670/3 – Naila:

4)
Wallmeistertrupp 670/4 – Breitengüßbach:

5)
Wallmeistertrupp 670/5 – Breitengüßbach:

6)
Wallmeistertrupp 670/6 – Breitengüßbach:

13) Other Units:

a)
Feldjägerbataillon 760 – München: Military Police (4+ companies)

b)
Feldjägerbataillon 761 – Fürth:

c)
Feldjägerbataillon 762 – Nersingen:

d)
ABC-Abwehrbataillon 760 – Dillingen: NBC battalion

e)
5 SicherungZugs (7061, 7062, 7063, 7064, 7066): Appear to be paired with depots

f)
6 SicherungZugs (8601-8606)

g)
PionierRegiment 76 – Garching:

1)
PionierBattalion 760 – Münchsmünster:

2)
PionierBattalion 761 – Garching:

d.
TerrKmdo Süd Direct Reporting Units

1)
Floating Bridging Battalions (may all be part of PionierKommando 850)

a)
Schwimmbrückenbataillon 850 – Pfungstadt:

b)
Schwimmbrückenbataillon 860 – Ludwigsburg:

c)
Schwimmbrückenbataillon 861 – Worms:

d)
Schwimmbrückenbataillon 862 – Haiger:

e)
Schwimmbrückenbataillon 863 – Gau-Algesheim:

2)
Other Engineering Units

a)
Pionierbataillon 491*:

3)
Replacement Battalions

a)
FeldErsatzBattaillon 851 – Urbach:

b)
FeldErsatzBattaillon 852 – Kraichtal:

c)
FeldErsatzBattaillon 491*:

d)
FeldErsatzBattaillon 481*:

4)
Security Units

a)
Sicherungbataillon 481* – Kaiserslautern:

b)
Sicherungbataillon 482* – Bexbach:

c)
Sicehrungbataillon 483* -- (not list in 1987 documents, probably formed later)

Note: This is just a listing of the combat-related units of the Kommando – other units (and there are hundreds) include pipeline maintenance engineers, training units of all types, communications battalions, medical battalions, and everything else that allows an army to function in the field.

Note: Units with an asterisk were part of the War Host Nation Support structure (see below for more details)

Note 1: Organization of the Jäger battalions of the 5 and 6 series Jäger battalions

a)
Staff and HQ Company: 180 men, 1 M88 ARV, 3 M113 ambulances, plus communications, liason, and recon platoons with light vehicles

b)
3 Jäger Kompanies, each with: staff platoon, 3 infantry Zugs. Each inf platoon had 1 Milan, 3 LMG, and 3 Pzf44, plus II. & III. Platoons had 1 Karl Gustav 84mm

c)
Schwere Kompanie: AT platoon with 7 M48s and a Mortar platoon with 6 M113/120mm mortars and 2 M113 forward observers.

The light Jäger battalions were truck mounted, the heavy Jäger battalions were in M113s.

Total heavy equipment was 7 M48A2G2, 9 Milan ATGM, 6 M113/120mm mortars

Note: the 51st Brigade battalions had Leopard 1s

Note 2: Organization of Heimatschutz Regiments:

a)
Staff and Supply Company: HQ, supply elements, plus 7 M48A2G2 in an anti-tank platoon

b)
Mortar Company: 18 120mm towed mortars

c)
Three Jägerbataillon, each:

1.
HQ Company, including recon platoon

2.
Maschinenkanonenzug: 7 RH202 20mm AA Guns (in dual AA/ground support role)

3.
3 Kompanies, each: 4 rifle platoons with 40 rifles, 3 MG, 4 Pzfaust44, 4 Grenade pistols each, motorized primarily in civilian trucks
Note 3:
VBKs are Verteidigungsbezirkskommandos (Defense District Commands) (Courtesy of TankNet’s BansheeOne, who dug through the German archives for this)
a)
These area commands were usually led by a full colonel. Their job was talking to the civil authorities of the district (a purely administrative unit above county level in the German system of government with no legislative branch, by now abolished in several states) and NATO divisions in their area of responsibility. Missions include:

1)
Lead, train and supply units of the Territorial Army in peacetime and mobilize them in wartime

2)
Assess military security situation

3)
Plan, build and maintain defensive barriers (mine installations, bridges fitted for demolition, etc.)

4)
Protect AOR and specifically important military and civilian installations (depots, bridges, water and power stations etc.)

5)
Supervise military medical care

6)
Coordinate military aid in emergency and disaster situations

7)
Support German forces through personnel replacement and supplies

8)
Host Nation Support for allied forces

9)
support civil defense

b) Each VBK typically controlled the following assets (in addition to supply, hospital and repair units):

1)
Headquarters & HQ Company

2)
Jaeger Battalion (appears to have been absorbed in Regiments)

3)
Light engineering battalion

4)
Several WallMeisterGruppen (units in charge of barriers and obstacles, appear to be controlled by VKKs)

5)
NBC defense organizations

6)
Several VKKs – county-level defense commands

Note 4:
VKKs are Verteidigungskreiskommandos (Defense County Commands) were usually led by a LTC.

a)
VKK’s job was to talk to the civilian authorities of one large or several small counties/unincorporated cities, commanders of Bundeswehr installations and NATO brigades in their area of responsibility.

1)
Secure defined objects in AOR

2)
Support German and allied forces as well as civilian authorities in NBC defense

3)
Damage control and repair of structures

4)
Acquire information

5)
Coordinate military and civil defense planning and military and civilian space requirements

6)
Coordinate press and public affairs work of all military units in AOR

7)
Participate in measures of psychological defense aimed at local population

8)
Handle work of civilians for the military

9)
KIA administration

b)
Each VKK typically controlled the following assets:

1)
Headquarters and HQ company

2)
3-5 Security (Sicherungs) companies

3)
Several NBC defense units (no real evidence of this, may be sent down from higher authorities)
Note 5: The listing of units for the VBKs and VKKs comes from official German documents from 1987. It is possible (in fact, likely) that significant changes occurred between this time and the 1989 time frame of the remainder of the OOB. VKKs with an * next to them appear in other documents, but not in the 1987 version. Note that I have not listed numerous training, transportation, and supply units. In addition, many VBKs and VKKs had several SicherungZug (security platoons) that were not numbered , but appeared to be transportation escort platoons.
Federal Border Guard (Bundesgrenzschutz, BGS)
(Thanks to Tank-Net’s BansheeOne for this writeup)

Though considered a federal police force subordinated to the Ministry of Interior and re-organized primarily for that role in 1976 (changing from military ranks to those of the civilian police among other things), the BGS retained combatant status and some military training until 1994 from its original mission as a para-military border force. However, only light infantry weapons were kept. As police authority is a state (that is, not federal) right in Germany, the BGS only supported the agencies of the various German Länder with personnel and materiel upon request in peacetime, but would have assumed police functions under federal authority in wartime. Several of its UH-1D and Bell 212, and all of its BO-105 helicopters also operate in Germany's extensive air rescue network with BGS pilots and civilian medical personnel as part of the Federal Civil Protection assets already used in peacetime.
During the 80s, the BGS was organized into two major branches: The Grenzschutzdirektion which oversaw eight Grenzschutzämter responsible for actual controls at border checkpoints, airports etc. (Grenzschutzeinzeldienst, individual border guard service) on one hand, and five Grenzschutzkommandos (GSKs) on the other. Each of GSK North, Center, South and Coast led a number of battalion-sized Abteilungen, which in turn consisted of four company-sized Hundertschaften (hundredships) each. A GSK also had one training and one technical (engineer; not in GSK Center) Abteilung, one signal and one signal training Hundertschaft as well as a helicopter squadron. GSK Coast had a technical Hundertschaft instead of an Abteilung and also was in command of Grenzschutzamt See, which led two patrol boat flotillas based in Cuxhaven und Neustadt in Holstein.
GSK West in Bonn was established in 1976 as a command for central services and security units. It comprised two Abteilungen tasked with guarding government installations in the capital besides a training and a signal Abteilung each. Also under GSK West were a technical Hundertschaft, the Grenzschutzfliegergruppe which also controlled the other GSKs' helicopter squadrons, and the GSG 9 special operations group. Its acronym refers back to when Grenzschutzgruppen were a command tier between the GSKs and Abteilungen, however it retained its trademark designation even after the BGS was finally renamed Bundespolizei (Federal Police) in 2005.
1.
GrenzschutzDirektion (Border Guard Directorate)
-- 8 GrenzschutzÄmter (Border Guard Bureaus)
2.
GrenzschutzKommando Küste (Coast) – Bad Bramstedt:
-- 3 GrenzschutzAbteilungen:

GSA Küste 1 – Lubeck

GSA Küste 2 – Ratzeburg

GSA Küste 3 – Schwarzenbeck

-- GrenzschutzAusbildungs(Training)Abteilung Küste
-- Technische (Technical; engineers) GrenzschutzHundertschaft Küste
-- GrenzschutzFernmelde(Signal)Hundertschaft Küste
-- GrenzschutzFernmeldeAusbildungs(Signal Training)Hundertschaft Küste
-- GrenzschutzFliegerStaffel (Border Guard Aviation Squadron) Küste
-- GrenzschutzAmt See (BGS Bureau Sea)
--- HQ and Training Flotilla
--- 2 Patrol Boat Flotillas
--- Küstenjäger(Coastal Ranger)Hundertschaft (may have been no longer in existance)
3.
GrenzschutzKommando Nord (North) – Hannover:
-- 6 GrenzschutzAbteilungen

GSA Nord 1 – Luneburg

GSA Nord 2 – Uelzen

GSA Nord 3 – Gifhorn

GSA Nord 4 – Braunschweig

GSA Nord 5 – Goslar

GSA Nord 6 -- Duderstadt

-- GrenzschutzAusbildungs(Training)Abteilung Nord
-- Technische (Technical; engineers) GrenzschutzAbteilung Nord
-- GrenzschutzFernmelde(Signal)Hundertschaft Nord
-- GrenzschutzFernmeldeAusbildungs(Signal Training)Hundertschaft Nord
-- GrenzschutzFliegerStaffel (Border Guard Aviation Squadron) Nord
4.
GrenzschutzKommando Mitte (Center)
-- 4 GrenzschutzAbteilungen

GSA Mitte 1 – Eschwege

GSA Mitte 2 – Bad Hersfeld

GSA Mitte 3 – Hunfeld

GSA Mitte 4 -- Fulda

-- GrenzschutzAusbildungs(Training)Abteilung Mitte
-- GrenzschutzFernmelde(Signal)Hundertschaft Mitte
-- GrenzschutzFernmeldeAusbildungs(Signal Training)Hundertschaft Mitte
-- GrenzschutzFliegerStaffel (Border Guard Aviation Squadron) Mitte
5.
GrenzschutzKommando Süd (South) – München
-- 6 GrenzschutzAbteilungen

GSA Süd 1 – Coburg

GSA Süd 2 – Oerlenbach

GSA Süd 3 – Bayreuth

GSA Süd 4 – Nabburg

GSA Süd 5 – Schwandorf

GSA Süd 6 – Deggendorf

-- GrenzschutzAusbildungs(Training)Abteilung Süd
-- Technische (Technical; engineers) GrenzschutzAbteilung Süd
-- GrenzschutzFernmelde(Signal)Hundertschaft Süd
-- GrenzschutzFernmeldeAusbildungs(Signal Training)Hundertschaft Süd
-- GrenzschutzFliegerStaffel (Border Guard Aviation Squadron) Süd
6.
GrenzschutzKommando West – Nörvenich
-- 2 GrenzschutzAbteilungen (West 1-2)
-- Grenzschutzabteilung Ausbildung/Einsatz (training/operations) West
-- Technische (Technical; engineers) GrenzschutzHundertschaft West
-- GrenzschutzFernmelde(Signal)Abteilung
-- GrenzschutzfliegerGruppe (Border Guard Aviation Group)
-- GrenzschutzGruppe (GSG) 9 special operations group
Note 1: Armored 4x4 vehicles:
Sonderwagen 1 (MOWAG MR 8 w/ MG mount)
Sonderwagen 2 (MOWAG MR 8 w/ 20 mm turret)
Sonderwagen 3 (armored Mercedes G; designation replaced the UK-built Saladin, which phased out in 1973 (fate of the 90 vehicles not clear))
Sonderwagen 4 (Thyssen TM-170 w/ MG mount; began replacing the total of 600 SW-1 and SW-2 in 1984)
Note 2: Helicopters:
33 SA 318 C Alouette II
15 Bell UH-1D
10 Bell 212
22 SA 330 J Puma
3 AS 332 L1 Super Puma
17 BO-105

War Host Nation Support Organization

In addition to its regular military units, the Federal Republic of Germany maintained an extensive structure of Wartime Host Nation Support units. They were under the command of the territorial army during peacetime, but would support various foreign forces during wartime. Their combat elements are listed with TerritorialHeer above. Thanks goes out to Tank-Net’s Major66 for this information.

There were 6 brigade-level support commands (in German Unterstuetzungskommando -UKdo.). They were commanded by a Colonel.

UKdo. 3 (suppoted 13th COSCOM -for III. US Corps) was established on Jan. 14, 1986 at Cologne (Koeln) and was under command of WBK III.

UKdo. 3 had the following units:

Stabskompanie UKdo. 3 (HHC)

Versorgungskompanie 4301 (supply company)

Instandsetzungslenkgruppen 431 + 432 (maintenance contact teams)

Verbindungskommandos 4300/1 + 4300/2 (liaison teams)

Feldersatzbataillon 431 (field Replacement battalion)

Sicherungskompanie 4301 (guard company))

Begleitbatterie 4301 + 4302 (LANCE escort batteries)

Transportbattailon 431, 432, 433, 434 (transportation battalion)

Nachschubbataillon 431, 432 (both ammunition), 433 (POL)

Krankentransportbataillon 431 (casualty evacuation)

Trainingcenters for NBC / Supply / Medical

UKdo. 4 (supported V. US Corps) was established on Oct. 1, 1987 at Mainz and was under command of WBK IV

UKdo. 4 had the following units:

Stabskompanie UKdo. 4

Versorgungskompanie 4401

Instandsetzungslenkgruppen 441 + 442

Verbindungskommandos 4400/1 + 4400/2

Feldersatzbataillon 441 (formerly 880) + 442

Sicherungsbataillon 441 (guard battalion)

Begleitbatterie 4401 + 4402

Schwimmbrueckenkompanie 4401 (float-ribbon bridge company) – Philippsburg
ABC-Abwehrbataillon (Nebel) 441 (smoke generator battalion) – Philippsburg
Transportregiment 44 (Transportbataillon 441, 442, 443, 444)

Nachschubregiment 44 (Nachschubataillon 441, 442 (all ammo), 443 (POL))

Krankentransportbataillon 441

UKdo. 5 (supported VII. US Corps) was established on Dec. 15 at Ludwigsburg and was under command of WBK V

UKdo. 5 had the following units:

Stabskompanie UKdo. 5

Versorgungskompanie 4501

Instandsetzungslenkgruppen 451 + 452

Verbindungskommandos 4500/1 + 4500/2

Feldersatzbataillon 451

Sicherungsbataillon 451

Begleitbatterie 4501 + 4502

Schwimmbrückenkompanie 4501

ABC-Abwehrbataillon (Nebel) 451

Instandsetzungsbataillon 451 (maintenance battalion)

Transportregiment 45 (Transportbataillon 451, 452, 453, 454)

Nachschubregiment 45 (Nachschubbataillon 451, 452, 453 (all ammo), 454 (POL))

Krankentransportbataillon 451

UKdo. 7 (supported 7th TAACOM) was established on Oct. 1, 1988 at Moenchengladbach and was under command of TKdo.Nord

UKdo. 7 had the following units:

Stabskompanie UKdo. 7

Versorgungskompanie 4701

Instandsetzungslenkgruppe 471

Verbindungskommandos 4700/1 + 4700/2

Feldersatzbataillon 471

Sicherungsbataillon 471

Instandsetzungsbataillon 471

Nachschubbataillon 471, 472 (both ammo), 473 (POL)

UKdo. 8 (supported 21st TAACOM) was established on April 1, 1986 at Zweibruecken and was under command of TKdo. Sued

UKdo. 8 had the following units:

Stabskompanie UKdo. 8

Versorgungskompanie 4801

Feldersatzbataillon 481

Sicherungsbataillon 481, 482, 483

Begleitbatterie 4801, 4802, 4803

Nachschubregiment 48 (Nachschubbataillon 481, 482, 483 (all ammo), 484, 485 both POL))

Krankentransportbataillon 481

Fernmeldebataillon 481 (signal battalion)

Training centers for staff , supply , security/guard (2)

UKdo. 9 (supported 4th TRANSCOM) was established on Oct. 1, 1986 at Mannheim and was under command of TKdo. Sued

UKdo. 9 had the following units:

Stabskompanie UKdo. 9

Versorgungskompanie 4901

Instandsetzungslenkgruppen 491 + 492

Verbindungskommandos 4900/1, 4900/2, 4900/3

Feldersatzbataillon 491

Sicherungsbataillon 491

Pionierbataillon 491 (engineer battalion)

Transportregiment 49 (Transportbataillon 491, 492, 493 (I think ammo))

Transportregiment 490 (Transportbataillon 494, 495, 496 (I think ammo))

Transportbataillon 497, 498 (POL)

Krankentransportbataillon 491, 492
LUFTWAFFE GROUND UNITS

The Luftwaffe missile units were undergoing a widespread reorganization in 1989, making listing them a bit more complex.

1.
Flugkörpergeschwader (Missile Wing) 1 - Landsberg, FRG: 36 Pershing 1A

2.
Flugkörpergeschwader 2 - Geilenkirchen, FRG: 36 Pershing 1A

3.
Flugabwehrraketenregiment (Air Defense Missile Regiment) 3 - Heide, FRG

Renamed Flugabwehrraketenkommando (Air Defense Missile Command) 1 October 1st 1989

a.
Flugabwehrraketenbataillon (Air Defense Missile Battalion) 37 - Cuxhaven, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader (Air Defense Missile Wing) 37 and transferred to FlaRakKdo 2 October 1st 1989

b.
Flugabwehrraketenbataillon 38 - Heide, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 38 October 1st 1989

c.
Flugabwehrraketenbataillon 39 - Eckernförde, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 39 October 1st 1989

d.
Flugabwehrraketengeschwader 26 - Husum, FRG: 6 Squadrons each 8 Patriot

Established October 1st 1989, received missiles in 1992

4.
Flugabwehrraketenregiment 4 - Bremervörde, FRG

Renamed Flugabwehrraketenkommando 2 October 1st 1989

a.
Flugabwehrraketengeschwader 24 - Oldenburg, FRG: 6 Squadrons each 8 Patriot

Established October 1st 1989, received missiles in 1993

b.
Flugabwehrraketenbataillon 31 - Westertimke, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 31 October 1st 1989

c.
Flugabwehrraketenbataillon 35 - Delmenhorst, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 35 and transferred to FlaRakKdo 3 October 1st 1989

d.
Flugabwehrraketenbataillon 36 - Bremervörde, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 36 October 1st 1989

5.
Flugabwehrraketenregiment 14 - Oldenburg, FRG

Renamed Flugabwehrraketenkommando 3 October 1st 1989

a.
Flugabwehrraketenbataillon 24 - Delmenhorst, FRG: Nike-Hercules

Dissolved September 30th, 1989

b.
Flugabwehrraketenbataillon 26 - Wangerland, FRG: Nike-Hercules

Dissolved September 30th, 1989

c.
Flugabwehrraketengruppe (Air Defense Missile Group) 41 - Wangerland, FRG: 3 Squadrons each 6 Roland

Established September 29th 1989 from AD Missile Bns 24 and 26, received missiles in 1990

b.
Flugabwehrraketengeschwader 25 - Barnstorf, FRG: 6 Squadrons each 8 Patriot

Received missiles in 1990

6.
Flugabwehrraketenkommando 4 - Lich, FRG

a.
Flugabwehrraketengruppe 42 - Schöneck, FRG: 6 squadrons each 6 Roland

See FlaRakKdo 5 for units transferred in 1989

7.
Flugabwehrraketenkommando 5 - Erding, FRG

a.
Flugabwehrraketengeschwader 21 - Möhnesee, FRG: 6 Squadrons each 8 Patriot

Received missiles and transferred to FlaRakKdo 4 in 1989

b.
Flugabwehrraketengeschwader 22 - Penzing, FRG: 6 Squadrons each 8 Patriot

Transferred to FlaRakKdo 4 in 1989, received missiles in 1991

c.
Flugabwehrraketengeschwader 23 - Manching, FRG: 6 Squadrons each 8 Patriot

Received missiles and transferred to FlaRakKdo 4 in 1989

See FlaRakKdo 6 for units transferred in 1989

8.
Flugabwehrraketenkommando 6 - Lenggries, FRG

a.
Flugabwehrraketenbataillon 32 - Freising, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 32 and transferred to FlaRakKdo 5 October 1st 1989

b.
Flugabwehrraketenbataillon 33 - Lenggries, FRG: 4 Squadrons each 6 Hawk

Renamed Flugabwehrraketengeschwader 33 and transferred to FlaRakKdo 5 October 1st 1989

c.
Flugabwehrraketenbataillon 34 - Rottenburg, FRG: 4 Squadrons each 6Hawk

Renamed Flugabwehrraketengeschwader 34 and transferred to FlaRakKdo 5 October 1st 1989

d.
Flugabwehrraketengruppe 43 - Leipheim, FRG: 5 squadrons each 6 Roland

In addition, the Luftwaffe had a large number of units available for defense of airbases and squadron assets. These were organized into Fliegerhorstgruppen (airbase groups) and each had a number of assets. In addition, each squadron group had a similar group of security and support units:

Luftflottenkommando (Air Force Tactical Command)

A.
1. Luftwaffe Division

1.
Fliegerhorstgruppen Kaufbeuren: (home of the Luftwaffe’s technical school)

a)
FlakBatterie 282

b)
LwPionierZug 83

c)
LwSicherungsStaffel Kaufbeuren:

d)
LwSicherungsStaffel 83: (R)

e)
LwSicherungsStaffel 5117: (R)

2.
Fliegerhorstgruppen Neubiberg: (former home of Lw Officer’s School)

a)
LwSichStff 5118: (R)

b)
LwSichStff 5218: (R)

3.
Fliegerhorstgruppen Manching: (home of Wehrtechnische Dienststelle (WTD) 61 test center)

a)
FlakBatterie (R)

b)
LwPionierZug 82

c)
LwSicherungsStaffel Manching:

d)
LwSicherungsStaffel 82: (R)

4.
AG 51 “Immelman” – Bremgarten:

a)
FlakBatterie 251 – Eschbach (R):

b)
LwPionierZug 51 – Eschbach (R):

c)
LwSicherungsStaffel Bremgard:

d)
LwSicherungsStaffel 51 – Eschbach: (R)

e)
LwSicherungsStaffel 5151 – Eschbach: (R)

5.
JBG 32 – Lechfeld:

a)
FlakBatterie 232 – Klosterlechfeld: (R)

b)
LwPionierZug 21 – Klosterlechfeld: (R)

c)
LwSicherungsStaffel – Klosterlechfeld:

d)
LwSicherungsStaffel 32 – Klosterlechfeld: (R)

e)
LwSicherungsStaffel 5132 – Klosterlechfeld: (R)

6.
JBG 33 – Buchel:

a)
FlakBatterie 233 – Cochem: (R)

b)
LwSicherungsStaffel “S”/JBG 33 – Buchel:

c)
LwSicherungsStaffel – Cochem:

d)
LwSicherungsStaffel 33 – Cochem: (R)

e)
LwSicherungsStaffel 5133 – Cochem: (R)

7.
JBG 34 – Memmingen:

a)
FlakBatterie 234 – Memmingen: (R)

b)
LwSicherungsStaffel “S”/JBG 34 – Memmingen:

c)
LwSicherungsStaffel – Memmingen:

d)
LwSicherungsStaffel 34 – Memmingen: (R)

e)
LwSicherungsStaffel 5134 – Memmingen: (R)

8.
JBG 35 - Pferdsfeld:

a)
FlakBatterie 235 – Soberheim: (R)

b)
LwSicherungsStaffel – Soberheim:

c)
LwSicherungsStaffel 35 – Soberheim: (R)

d)
LwSicherungsStaffel 5135 – Soberheim: (R)

9.
JBG 39 – Erding:

a)
FlakBatterie 281 – Erding (R):

b)
LwPionierZug 81 – Erding (R):

c)
LwSicherungsStaffel – Erding:

d)
LwSicherungsStaffel 81 – Erding: (R)

e)
LwSicherungsStaffel 5139 – Erding: (R)

10.
JBG 44 – Leipheim:

a)
FlakBatterie 244 – Leipheim (R):

b)
LwPionierZug 44 – Leipheim (R):

c)
LwSicherungsStaffel – Leipheim:

d)
LwSicherungsStaffel 44 – Leipheim: (R)

e)
LwSicherungsStaffel 5144 – Leipheim: (R)

11.
JBG 49 – Furstenfeldbruck:

a)
FlakBatterie 249 – Furstenfeldbruck (R):

b)
LwSicherungsStaffel – Furstenfeldbruck:

c)
LwSicherungsStaffel 49 – Furstenfeldbruck: (R)

d)
LwSicherungsStaffel 5149 – Furstenfeldbruck: (R)

12.
Flugkörpergeschwader 1 – Landsberg:

a)
FlakBatterie 111 – Landsberg: (R)

b)
FlakBatterie 112 – Landsberg: (R)

c)
LwSicherungsStaffel – Landsberg:

d)
LwSicherungsStaffel 5191 – Landsberg: (R)

e)
LwSicherugnsStaffel 5291 – Klosterlechfeld: (R)

B.
2. Lufwaffe Division

1.
JG 74 “Molders” – Neuburg

a)
FlakBatterie 274 – Neuburg (R):

b)
LwSicherungsStaffel – Neuburg:

c)
LwSicherungsStaffel 74 – Neuburg: (R)

d)
LwSicherungsStaffel 5174 – Neuburg: (R)

2.
Assorted security and flak units associated with communications and radar sites:

a)
FlakBatterie 331 – Meßstetten:

b)
FlakBatterie 131 – Freising

c)
LwSicherungsStaffel 52031 – Freising:

d)
FlakBatterie 332 – Birkenfeld:

e)
LwSicherungsStaffel 51032 – Birkenfeld:

f)
LwSicherungsStaffel KriegsHQ Erwin

g)
FlakBatterie 132 – Lauda-Konigshofen:

h)
LwSicherungsStaffel 52032 – Lauda-Konigshofen:

C.
3. Luftwaffe Division

1.
AG 52 – Leck

a)
FlakBatterie 252 – Stadum (R):

b)
LwPionierZug 52 – Stadum (R):

c)
LwSicherungsStaffel – Leck:

d)
LwSicherungsStaffel 52 – Stadum: (R)

e)
LwSicherungsStaffel 5152 – Stadum: (R)

2.
JaboG 31 “Boelcke” – Norvenich

a)
FlakBatterie 231 – Norvenich: (R)

b)
LwPionierZug 31 – Kerpen (R):

c)
LwSicherungsStaffel “S”/JBG 31 – Norvenich:

d)
LwSicherungsStaffel – Kerpen:

e)
LwSicherungsStaffel 31 – Kerpen: (R)

f)
LwSicherungsStaffel 5131 – Kerpen: (R)

3.
JaboG 36 “Westfalen” – Hopsten

a)
FlakBatterie 236 – Rheine (R):

b)
LwSicherungsStaffel – Hopsten:

c)
LwSicherungsStaffel 36 – Rheine: (R)

d)
LwSicherungsStaffel 5136 – Rheine: (R)

4.
JaboG 38 – Jever

a)
FlakBatterie 238 – Schortens (R):

b)
LwPionierZug 38 – Schortens (R):

c)
LwSicherungsStaffel – Jever:

d)
LwSicherungsStaffel 38 – Schortens: (R)

e)
LwSicherungsStaffel 5138 – Schortens: (R)

5.
JaboG 41 – Schwesing

a)
FlakBatterie 241 – Husum (R):

b)
LwSicherungsStaffel – Husum:

c)
LwSicherungsStaffel 41 – Husum: (R)

d)
LwSicherungsStaffel 5141 – Husum: (R)

6.
JaboG 43 – Oldenburg

a)
FlakBatterie 243 – Oldenburg (R):

b)
LwSicherungsStaffel – Oldenburg:

c)
LwSicherungsStaffel 43 – Oldenburg: (R)

d)
LwSicherungsStaffel 5143 – Oldenburg: (R)

7.
Flugkörpergeschwader 2 – Geilinkirchen:

a)
FlakBatterie 121 – Geilinkirchen: (R)

b)
FlakBatterie 122 – Geilinkirchen: (R)

c)
LwSicherungsStaffel – Geilinkirchen:

d)
LwSicherungsStaffel 5192 – Geilinkirchen: (R)

e)
LwSicherugnsStaffel 5192 – Geilinkirchen: (R)

D.
4. Luftwaffe Division

1.
JG 71 “Richtofen” -- Wittmundhafen

a)
FlakBatterie 271 – Wittmund (R):

b)
LwSicherungsStaffel – Wittmund:

c)
LwSicherungsStaffel 71 – Wittmund: (R)

d)
LwSicherungsStaffel 5171 – Wittmund: (R)

2.
Fernemelde Regiment 33 (Signal and Radar Regiment) – controlled the following ground elements:

a)
I./FmRgt 33

1)
FlakBatterie 133 – Goch

2)
LwSicherungsStaffel 51033 – Goch:

3)
LwSicherungsStaffel 53033 – Goch:

b)
II./FmRgt 33

1)
FlakBatterie 302 – Ernetebrucke:

c)
III./FmRgt 33

1)
FlakBatterie 333 – Borgentreich:

2)
LwSicherungsStaffel 52033 – Borgentreich:

2.
Fernemelde Regiment 34 – controlled the following ground elements:

a)
I./FmRegt 34

1)
FlakBatterie 174 – Aurich:

2)
LwSicherungsStaffel 51034 – Aurich:

b)
II./FmRegt 34

1)
FlakBatterie 334 – Visselhovede:

2)
LwSicherungsStaffel 52034 – Aurich:

c)
III./FmRegt

1)
FlakBatterie 100 – Alt Duvenstedt:

2)
FlakBatterie 300 – Alt Duvenstedt:

3)
LwSicherungsStaffel 53035 – Alt Duvenstedt:

E.
Luftwaffenamt (Support Command – training, logistics, etc)

1.
Lw Sicherungs Gruppe – Köln

a)
FlakBatterie 350 – Köln: (R)

b)
LwSicherungsStaffel 84 – Köln: (R)

c)
LwSicherungsStaffel 5115 – Köln: (R)

d)
LwSicherungsStaffel 5214 – Köln: (R)

e)
LwSicherungsStaffel 51070 – Trier:

2.
Fernemelde Regiment 71 – Osnabrück: Controlled the following ground units:

a)
LwSicherungsZug 6171 – Osnabrück:

b)
LwSicherungsZug 6271 – Osnabrück:

c)
LwSicherungsZug 6371 – Osnabrück:

d)
LwSicherungsZug 6471 – Osnabrück:

e)
LwSicherungsZug 6771 – Osnabrück:

f)
LwSicherungsZug 6571 – Hambühren:

g)
LwSicherungsZug 6671 – Hambühren:

3.
Fernemelde Regiment 72 – Feuchtwangen: Controlled the following ground units:

a)
LwSicherungsZug 6172 – Feuchtwangen:

b)
LwSicherungsZug 6272 – Feuchtwangen:

c)
LwSicherungsZug 6472 – Feuchtwangen:

d)
LwSicherungsZug 6572 – Feuchtwangen:

e)
LwSicherungsZug 6672 – Feuchtwangen:

f)
LwSicherungsZug 6772 – Eriskirch:

g)
LwSicherungsZug 6872 – Eriskirch:

4.
Fernemelde Regiment 81 – Karlsruhe: Controlled the following ground units:

a)
LwSicherungsZug 6181 – Bremen:

b)
LwSicherungsZug 6281 – Bremen:

c)
LwSicherungsZug 6381 – Dusseldorf:

d)
LwSicherungsZug 6481 – Dusseldorf:

e)
LwSicherungsZug 6581 – Karlsruhe:

f)
LwSicherungsZug 6681 – Karlsruhe:

5.
Luftwaffe Ausbildung Kommando (Lw Training Establishment)

Note: It appears as though the training command has a number of combat units attached – it is possible they were simple co-located with training units and came under their command.

a)
LwAusbRgt 1 – Pinneberg:

1)
FlakBatterie 11 – Hamburg: (R)

b)
LwAusbRgt 2 – Budel:

1)
FlakBatterie 21 – Budel: (R)

2)
FlakBatterie 22 – Budel: (R)

3)
FlakBatterie 23 – Budel: (R)

4)
FalkBatterie 24 – Ulmen: (R)

c)
LwAusbRgt 3 – Roth:

1)
FlakBatterie 31 – Roth: (R)

2)
FlakBatterie 32 – Manching: (R)

3)
FlakBatterie 33 – Roth: (R)

d)
LwAusbRgt 4 – Germersheim:

1)
FlakBatterie 41 – Ulm: (R)

2)
FlakBatterie 42 – Mengen: (R)

3)
FlakBatterie 43 – Germersheim: (R)

e)
LwAusbRgt 5 – Goslar:

1)
FlakBatterie 51 – Essen: (R)

2)
FlakBatterie 52 – Goslar: (R)

3)
FlakBatterie 53 – Goslar: (R)

F. LTKdo (transportation command)

1.
LTG 61 – Penzing

a)
FlakBatterie 261 – Landsberg: (R)

b)
LwPionierZug 61 – Landsberg: (R)

c)
LwSicherungsStaffel – Landsberg:

d)
LwSicherungsStaffel 61 – Landsberg: (R)

e)
LwSicherungsStaffel 5161 – Penzing: (R)

2.
LTG 62 – Wunsdorf

a)
FlakBatterie 181 – Wunsdorf: (R)

c)
LwSicherungsStaffel – Wunsdorf:

d)
LwSicherungsStaffel 62 – Wunsdorf: (R)

e)
LwSicherungsStaffel 5162 – Wunsdorf: (R)

3.
LTG 63 – Hohn

a)
FlakBatterie 263 – Alt Duvenstedt: (R)

b)
LwPionierZug 63 – Alt Duvenstedt: (R)

c)
LwSicherungsStaffel – Hohn:

d)
LwSicherungsStaffel 63 – Alt Duvenstedt: (R)

e)
LwSicherungsStaffel 5163 – Alt Duvenstedt: (R)

4.
HTG 64 – Ahlhorn

a)
FlakBatterie 264 – Ahlhorn: (R)

b)
LwPionierZug 64 – Ahlhorn: (R)

c)
LwSicherungsStaffel – Hohn:

d)
LwSicherungsStaffel 64 – Ahlhorn: (R)

e)
LwSicherungsStaffel 5164 – Ahlhorn: (R)

G.
LuftwaffeUberKommando (Luftwaffe high command)

1.
Luftwaffe Pionier Regiment – Karlsruhe: (all R)

a)
LwPiStff 11 – Schoneck:

b)
LwPiStff 12 – Schoneck:

c)
LwPiStff 13 – Naurath:

d)
LwPiStff 14 – Naurath:

e)
LwPiStff 15 – Naurath:

f)
LwPiStff 16 – Bruchmühlbach-Miesau:

g)
LwPiStff 17 – Bruchmühlbach-Miesau:

h)
LwPiStff 18 – Bruchmühlbach-Miesau:

i)
LwPiStff 111 – Karlsruhe:

j)
LwPiStff 112 – Karlsruhe:

2.
Fernemelde Regiment 12 – Karlsruhe: Controlled the following ground units:

a)
I./FmRegt 12:

1)
LwSichStff 55012 – Birkenfeld:

2)
LwSichStff 56012 – Ulmen:

3)
LwSichStff 57012 – Karlsruhe:

4)
LwSichStff 58012 – Karlsruhe:

b)
II./FmRegt 12:

1)
LwSichStff 59012 – Mengen:

2)
LwSichStff 56012 – Klosterlechfeld:

3)
LwSichStff 510012 – Lauda-Königshofen:

4)
LwSichStff 511012 – Lauda-Königshofen:

3.
MKZ Süd (appears primarily concerned with supply and ordnance dumps)

a)
LwSichStff 51003 – Landsberg: (R)

b)
LwSichStff 52003 – Landsberg: (R)

c)
LwSichStff 53003 – Ummendorf: (R)

d)
LwSichStff 54003 – Sulz a.N.: (R)

e)
LwSichStff 52004 – Rheinböllen: (R)

f)
LwSichStff 53004 – Germersheim: (R)

4.
LwUGrp Nord – Münster:

a)
Fernemelde Regiment 11 – Osnabrück:

1)
I./FmReft 11 – Osnabrück: Controlled the following ground units:

a.
LwSichStff 51011 – Osnabrück: (R)

b.
LwSichStff 52011 – Osnabrück: (R)

c.
LwSichStff 53011 – Osnabrück: (R)

2)
II./FmRegt 11 – Kalkar

a.
LwSichStff 54011 – Kalkar: (R)

b.
LwSichStff 55011 – Kalkar: (R)

c.
LwSichStff 56011 – Düren: (R)

d.
LwSichStff 57011 – Ulmen: (R)

4.
MKZ Nord – Diepholz

a)
LwVersRgt 2 – Diepholz:

1)
FlakBatterie 182 – Diepholz: (R)

2)
LwSichStaff – Diepholz:

3)
LwSichStff 51002 – Diepholz: (R)

4)
LwPiLehr Kompanie 2 – Diepholz:

5)
FlakBatterie 180 – Sögel: (R)

6)
LwSichStff 51006 – Sögel: (R)

7)
LwSichStff 52006 – Sögel: (R)

b)
LwVersRgt 7 – Husum

1)
LwSichStff 51007 – Husum:

2)
LwSichStff 52007 – Husum:

3)
LwSichStff 53007 – Süderlügum:

c)
LwVersRgt 8 – Mechernich:

1)
SichStff (H/Lw) – Mechernich, Bleiberg:

2)
LwSichStff 51008 – Mechernich: (R)

3)
LwSichStff 52008 – Mechernich: (R)

4)
LwSichStff 53008 – Mechernich: (R)

5)
LwSichStff 54008 – Essen: (R)

6)
LwSichStff 55008 – Düren: (R)

7)
LwSichStff 56008 – Wildbergerhütte:

8)
LwSichStff 57008 – Vollmerhausen:

Note 1: Each FlgHGrp also generally had a runway repair squadron, a medical squadron and a field replacement squadron, in addition to the units listed above. In addition, there were numerous other units attached to the various commands; I have sought to list only combatant units. Finally, SAM units are listed above – they don’t really fit with this list, as they had been reorganized after 1987. That said, they all appear to have been controlled by either the 2. Lw Division or the 4. Lw Division.
Note 2: Units marked with (R) are inactive reserve units available only in case of mobilization.

Note 3: The active LwSichStff for each FlgHGrp consisted of two platoon, tasked in peacetime with training the reserve security elements. It appears not all groups had active elements.
Note 4: Staffel are typically company-sized units.
Note 5: LwSichStff “S” are special weapons units, designed to handle nuclear weapons under the “dual key” arrangement with the US. “S” is for “Sonderwaffen.”
Note 6: Data is from 1987 – some changes may have occurred by 1989.

Note 7: FlakBatterie likely were equipped with RK202 20mm guns – many sources list 1700+ in Heer inventory, but there are no significant units that used them in such numbers. Each LW flakbatterie contained 2-4 firing platoons, each with 4 20mm guns.
LUFTWAFFE

(Air Units)

Note: Jagdbombergeschwader = JBG (Fighter/Bomber Wing), Jagdgeschwader = JG (Fighter Wing), Aufklarungsgeschwader = AG (Recon Wing)

A.
1. Luftwaffe Division

1.
AG 51 “Immelman” - Bremgarten, FRG: 2 Squadrons of 18 RF-4E each, plus a total of 6 in maintenance reserve

2.
JBG 32 - Lechfeld, FRG: 2 squadrons of 18 Tornado's each, plus 1 sqadron with 7 HFB 320 ECCM

3.
JBG 33 - Buchel, FRG: 2 squadrons of 18 Tornado's each

4.
JBG 34 - Memmingen, FRG: 2 squadrons of 18 Tornado's each

5.
JBG 35 - Pferdsfeld, FRG: 2 squadrons of 18 F-4F's each, plus a total of 6 in maintenance reserve

6.
JBG 39 – Erding, FRG: would have controlled Tornados from Tri-National Training Squadron at Cottesmore, UK on mobilization (formed 1989)

7.
JBG 44 – Leipheim, FRG: would have controlled Alpha Jets from OCU unit at Beja, Portugal

9.
JBG 49 - Furstenfeldbruck, FRG: 2 squadrons of with a total of 51 Alpha Jet's, including 14 two-seaters

10.
Flugkörpergeschwader 1: 36 Pershing 1A (demobilized, 1991)
B.
2. Luftwaffe Division (controlled mainly air defense assets and radar sites)

1.
JG 74 “Molders” – Neuburg, FRG: 2 squadrons of 18 F-4F's each, plus a total of 6 in maintenance reserve

(likely controlled Flugabwehrraketenkommandos 5 and 6)
C.
3. Luftwaffe Division

1.
JBG 31 - Norvenich, FRG: 2 squadrons of 18 Tornado's each, plus a total of 4 in reserve

2.
JBG 36 - Hopsten, FRG: 2 squadrons of 18 F-4F's each, plus a total of 6 in maintenance reserve, plus a unit (ZAE) for training F-4 pilots for flying in European conditions

3.
JBG 38 - Jever, FRG: 1 Squadron of 24 Tornado

4.
JBG 41 - Husum, FRG: 2 squadrons of with a total of 51 Alpha Jet's, including 14 two-seaters

5.
JBG 43 - Oldenburg, FRG: 2 squadrons of with a total of 51 Alpha Jet's, including 14 two-seaters

6.
AG 52 - Leck, FRG: 2 Squadrons of 18 RF-4E each, plus a total of 6 in maintenance reserve

7.
Flugkörpergeschwader 2 – Geilinkirchen: 36 Pershing 1A (demobilized, 1991)

D.
4.
Luftwaffe Division

1.
JG 71 - Wittmundhaven, FRG: 2 squadrons of 18 F-4F's each, plus a total of 6 in maintenance reserve

(likely controlled whichever Flugabwehrraketenkommandos not controlled by 2. Lw Div)
E.
Luftwaffe Transport Command

1.
LTG 61 – Penzing: Transall C-160, plus squadron with 40 UH-1D

2.
LTG 62 – Wunsdorf: Transall C-160

3.
LTG 63 – Hohn: Transall C-160

4.
HTG 64 – Ahlhorn: Helicopters

F.
Luftwaffenversorgungsregiment 1 – Erding:

1.
Kommando F-104: F-104 Starfighters

Note: Holding unit for pilots not yet trained for Tornados or too old to transfer to another aircraft. Retired aircraft, early 1989. A Soviet document based on Western open sources says the unit contains two squadrons of 18 F-104 each.
Note 1: FRG F-4Fs were originally not equipped to fire AIM-7 series missiles. RF-4Es had a secondary ground attack role.
Note 2: The FRG also maintained several training units overseas. An OCU unit with 8 F-4Es was based in the US, 22 Tornatdos were in the NATO tri-national training squadron at Cottesmore, UK, and a weapons-training squadron of 18 Alpha Jets in Portugal.

Note 3: Equipment Holdings: 144 F-4F, 72 RF-4E (88 in total were delivered), 8 F-4E, 198 Tornados (not including naval air), plus 18 in storage, 165 Alpha Jets (plus 3 in storage), 84 Transall C-160, 106 UH-1. The Luftwaffe also held 72 Pershing IAs (Dismantled 1991-2), 216 I-HAWK launchers (with other air defence units, above), some Patriots, and 34 Rolands (deliveries ongoing). The squadrons were not at the above strength, as they had suffered attrition losses. A total of 20 F-4Fs were lost, but 8 were transferred from the training unit in the US. A total of 14 RF-4Es were also lost.
Note 4: Each squadron also maintained a flak battery and a Sicherungstaffel (security unit) – see above.

BUNDESMARINE AIR

Note: Marinefliegergeschwader = MFG (Naval Air Wing)

1.
MFG 1 - Schleswig, FRG: 2 Squadrons of 24 Tornado each

2.
MFG 2 - Eggebek, FRG: 2 Squadrons of 24 Tornado each

3.
MFG 3 - Nordholz, FRG: 2 Squadrons of 9 Br. 1151 Atlantic each, 1 Squadron of 18 Lynx

4.
MFG 5 - Kiel, FRG: 1 Squadron of 22 Seaking Mk. 41, 1 Squadron of 19 Do-28D-2

Note 1: MFG 3 supplied aircraft for deployment on warships (the Lynx). MFG 5’s Seakings were for SAR, as were teh Do-28, which also served in a liaison role.

Note 2: MarineFlieger had 95 Tornados and 19 Altantics.

BUNDESMARINE GROUND UNITS

A.
Marine UberKommando – Wilhelmshaven: Overall High Command

1.
1., 2. SichZug/Stab MUKdo – Wilhelmshaven: (R) (security platoons for command staff)
B.
MAbschnKdo Ostsee – Kiel: Baltic Command

1.
MTrsBtl 1 – Kiel: Transportation battalion, with the following security assets:

a)
MSichKp – Bargum: (R)

b)
MSichKp – Kiel: (R)

2.
MStpKdo Flensbrug

a)
MStpSichGrp 1 – Flensburg:

1)
1./MStpSichGrp 1 – Flensburg-Mürwik: (R)

2)
2./MStpSichGrp 1 – Flensburg-Mürwik: (R)

3)
3./MStpSichGrp 1 – Flensburg-Mürwik: (R)

4)
4./MStpSichGrp 1 – Flensburg-Mürwik: (R)

5)
1.Zug/MStpSichGrp 1 – Flensburg-Mürwik: (R)

6)
2.Zug/MStpSichGrp 1 – Flensburg-Mürwik: (R)

3.
MStpKdo Olpenitz

b)
MStpSichGrp 3 – Olpenitz

1)
1./MStpSichGrp 3 – Olpenitz: (R) 16 twin FK 20mm

2)
2./MStpSichGrp 3 – Olpenitz: (R)

3)
3./MStpSichGrp 3 – Olpenitz: (R)

4)
1.Zug/MStpSichGrp 3 – Olpenitz: (R)

5)
2.Zug/MStpSichGrp 3 – Olpenitz: (R)

6)
3.Zug/MStpSichGrp 3 – Olpenitz: (R)

4.
MStpKdo Kiel

b)
MStpSichGrp 5 – Kiel

1)
1./MStpSichGrp 5 – Kiel: (R)

2)
2./MStpSichGrp 5 – Kiel: (R)

3)
3./MStpSichGrp 5 – Kiel: (R)

4)
1.Zug/MStpSichGrp 5 – Kiel: (R)

5)
2.Zug/MStpSichGrp 5 – Kiel: (R)

6)
3.Zug/MStpSichGrp 5 – Kiel: (R)

5.
Other MStp Points

a)
MStp Eckernförde

1)
1.SichZug – Eckernförde: (R)

2)
2.SichZug – Eckernförde: (R)

b)
MStp Neustadt

1)
1.SichZug – Neustadt: (R)

6.
MMatDp 1 – Bargum: materials depot

a) 1.SichZug/MMatDP 1 – Bargum: (R)

b) 2.SichZug/MMatDP 1 – Bargum: (R)

c) 3.SichZug/MMatDP 1 – Bargum: (R)

d) 4.SichZug/MMatDP 1 – Bargum: (R)

7.
MMunDp 1 – Jägersberg: ammo depot

a) 1.SichZug/MMunDP 1 – Jägersberg: (R)

8.
MMunDp 3 – Sande: ammo depot

a) 1.SichZug/MMunDP 3 – Sande: (R)

b) 2.SichZug/MMunDP 3 – Sande: (R)

c) 3.SichZug/MMunDP 3 – Sande: (R)

C.
MAbschnKdo Nordsee – Wilhelmshaven: North Sea Command

1.
MTrsBtl 2 – Wilhelmshaven: Transportation battalion, with the following security assets:

a)
MSichKp – Wilhelmshaven: (R)

b)
MSichKp – Wilhelmshaven: (R)

2.
MStpKdo Wilhelmshaven

a)
MStpSichGrp 2 – Wilhelmshaven:

1)
1./MStpSichGrp 2 – Wilhelmshaven: (R)

2)
2./MStpSichGrp 2 – Wilhelmshaven: (R)

3)
3./MStpSichGrp 2 – Wilhelmshaven: (R)

4)
4./MStpSichGrp 2 – Wilhelmshaven: (R)

5)
5./MStpSichGrp 2 – Saterland-Ramsloh: (R)

6)
1.Zug/MStpSichGrp 2 – Wilhelmshaven: (R)

7)
2.Zug/MStpSichGrp 2 – Wilhelmshaven: (R)

8)
3.Zug/MStpSichGrp 2 – Wilhelmshaven: (R)

9)
4.Zug/MStpSichGrp 2 – Wilhelmshaven: (R)

3.
Other MStp Points

a)
MStp Cuxhaven

1)
1.SichZug – Cuxhaven: (R)

2)
2.SichZug – Cuxhaven: (R)

3)
3.SichZug – Cuxhaven: (R)

b)
MStp Borkum

1)
1.SichZug – Borkum: (R)

c)
MStp Emden

1)
1.SichZug – Emden: (R)

4.
MMatDp 2 – Wilhelmshaven: materials depot

a) 1.SichZug/MMatDP 2 – Wilhelmshaven: (R)

b) 2.SichZug/MMatDP 2 – Wilhelmshaven: (R)

c) 3.SichZug/MMatDP 2 – Wilhelmshaven: (R)

5.
MMatDp 4 – Weener: materials depot

a) 1.SichZug/MMatDP 4 – Weener: (R)

b) 2.SichZug/MMatDP 4 – Weener: (R)

6.
MMunDp 2 – Tannenhausen: ammo depot

a) 1.SichZug/MMunDP 2 – Tannenhausen: (R)

b) 2.SichZug/MMunDP 2 – Tannenhausen: (R)

c) 3.SichZug/MMunDP 2 – Tannenhausen: (R)

d) 4.SichZug/MMunDP 2 – Tannenhausen: (R)

7.
MMunDp 4 – Fuhrenkamp: ammo depot

a) 1.SichZug/MMunDP 4 – Fuhrenkamp: (R)

b) 2.SichZug/MMunDP 4 – Fuhrenkamp: (R)

c) 3.SichZug/MMunDP 4 – Fuhrenkamp: (R)

8.
MMunDp 6 – Oxstedt: ammo depot

a) 1.SichZug/MMunDP 6 – Oxstedt: (R)

b) 2.SichZug/MMunDP 6 – Oxstedt: (R)

c) 3.SichZug/MMunDP 6 – Oxstedt: (R)

d) 4.SichZug/MMunDP 6 – Oxstedt: (R)

D.
Marine Flieger Gruppe – Kiel

1.
MFG 1 – Jagel

a)
1. SichKompanie/MFG 1 – Kropp: (R) 16 twin FK 20mm

b)
2. SichKompanie/MFG 1 – Kropp: (R)

c)
3. SichKompanie/MFG 1 – Kropp: (R)

d)
Flugabwehrstaffel/MFG1 – Kropp: 6 wheeled Roland (24 40L70 AA guns before December 1988)

2.
MFG 2 – Eggebek

a)
1. SichKompanie/MFG 2 – Tarp: (R) 16 twin FK 20mm

b)
2. SichKompanie/MFG 2 – Tarp: (R)

c)
3. SichKompanie/MFG 2 – Tarp: (R)

d)
Flugabwehrstaffel/MFG 2 – Tarp: 6 wheeled Roland (24 40L70 AA guns before October 1989)

3.
MFG 3 – Nordholz

a)
1. SichKompanie/MFG 3 – Nordholz: (R) 16 twin FK 20mm

b)
2. SichKompanie/MFG 3 – Nordholz: (R)

c)
3. SichKompanie/MFG 3 – Nordholz: (R)

d)
Flugabwehrstaffel/MFG 3 – Nordholz: 24 40L70 AA guns (6 Roland after April 1990)

4.
MFG 5 – Kiel

a)
1. SichKompanie/MFG 5 – Kiel: (R) 16 twin FK 20mm

b)
1. SichKompanie/MFG 5 – Kiel: (R)

KINGDOM OF BELGIUM

ROYAL BELGIUM ARMY

Belgium Country Data

Population: 9.8 million, including 352,000 males 18-22 and 783,000 million males 23-32.

GDP: (1988) $153.8 billion

Defense Budget: (1989) $2.58 billion

Manpower:

Army: 68,700 (plus about 100,000 reserves with service in previous 5 years)

Navy: 4,500 (plus about 4,500 reserves with service in previous 5 years)

Air Force: 18,800 (plus about 19,000 reserves with service in previous 5 years)

Note: The Belgium Army would take 3-4 days to deploy its lead combat forces to their GDP positions along the International German Border (IGB). It would take up to 14 days to fully mobilize the reserve forces. Belgium maintains 10 days of war stocks.

1.
1st Belgium (BE) Corps - Cologne, FRG: assigned to NORTHAG.

a.
1st Infantry Division (Mech) - Liege, Belgium:

1)
1st Mech Infantry Brigade - Leopoldsburg, Belgium: 4 Sultans

a)
2nd Lancers: 40 Leopard I, 8 M113

b)
1st Carabineers: AIFV-B

c)
Bevrijding Battalion: AIFV-B

d)
18th Artillery Battalion: 18 M109A2

e)
13th Anti-tank Company: 12 Jagdpanzer Kanone, 12 M113A1-B-MIL

f)
68th Engineer Company: (see below)

2)
7th Mech Infantry Brigade - Marche-n-Femenne, Belgium: 4 Sultans

a)
1st Lancers: 40 Leopard I, 8 M113

b)
1st Ardennes Rifles: AIFV-B

c)
12th Line Battalion: AIFV-B

d)
1st Artillery Battalion: 18 M109A2

e)
8th Anti-tank Company: 12 Jagdpanzer Kanone, 12 M113A1-B-MIL

f)
67th Engineer Company: (see below)

3)
12th Motorized Infantry Brigade (Reserve) - Liege, Belgium: 4 Sultans

a)
3rd Lancers: 40 Leopard I, 8 M113 (active – forward deployed as part of covering force)

b)
2nd Ardennes Rifles: M113A1-B

c)
3rd Rifle Battalion: M113A1-B

d)
15th Artillery Battalion: 18 M109A2

e)
12th Anti-tank Company: 12 Jagdpanzer Kanone, 12 Jeep w/Milan

f)
12th Engineer Company:

g)
12th Long Range Recon Company (ESR):

b.
16th Infantry Division (Mech) - Soest, FRG:

1)
4th Mech Infantry Brigade - Soest, FRG: 4 Sultans

a)
4th Lancers: 40 Leopard I, 8 M113

b)
1st Grenadiers: AIFV-B

c)
5th Line Battalion: AIFV-B

d)
2nd Artillery Battalion: 18 M109A3

e)
9th Anti-tank Company: 12 Jagdpanzer Kanone, 12 M113A1-B-MIL

f)
14th Engineer Company: (see below)

2)
17th Armored Brigade - Siegen, FRG: 4 Sultans

a)
1st Guides Battalion: 40 Leopard I, 8 M113

b)
2nd Guides Battalion: 40 Leopard I, 8 M113

c)
1st Carabineers Cyclists: AIFV-B

d)
2nd Carabineers Cyclists: AIFV-B

e)
19th Artillery Battalion: 18 M109A3

f)
2nd Anti-tank Company: 12 Jagdpanzer Kanone, 12 M113A1-B-MIL

g)
15th Engineer Company: (see below)

3)
10th Mech Infantry Brigade (Reserve) - Limberg, Belgium: 4 Sultans

a)
8th Lancers: 40 Leopard I, 8 M113

b)
2nd Carabineers: M113A1-B

c)
4th Line Battalion: M113A1-B

d)
74th Artillery Battalion: 18 M109A2

e)
10th Anti-tank Company: 12 Jagdpanzer Kanone, 12 Jeep w/Milan

f)
10th Engineer Company:

g)
10th Long Range Recon Company (ESR):

c.
1st Long Range Reconnaissance Company (ESR):

d.
2nd Jaagers te Paard: organized as a tank battalion

e.
2 Light Cavalry Squadrons - 1st Jaagers te Paard, 4th Chassuers a Cheval: see below

f.
2 Line Infantry Battalions - 3rd, 14th: M113A1-B

g.
13th Artillery Group (Corps Artillery Command)

1)
3rd SSM Battalion: 4 Lance

2)
6th Artillery Battalion: 18 M109A2

3)
17th Artillery Battalion: 18 M109A2

4)
72nd Artillery Battalion: 12 203mm M115 towed howitzers

5)
20th Artillery Battalion: 11 M110A2

6)
13th Artillery Battalion: ??

j.
2 Anti-Aircraft Battalions - 14th, 35th: 27 Gepard each

k.
SAM Battalions: 24 I-Hawk each

1)
1) Artilleriebataljon 43 (43A) - Brakel, FRG, with the following batteries:

A/43 - Tietelsen/Beverungen

B/43 - Bosseborn/Höxter

C/43 - Rheder/Brakel

D/43 - Hausheide/Bad Driburg (Willebadessen?)

2) Artilleriebataljon 62 (62A) - Essentho, FRG, with the following batteries:

A/62 - Flechtdorf/Korbach

B/62 - Freienhagen/Wolfhagen

C/62 - Ösdorf/Essentho

D/62 - Diemelstadt-Rhoden

m.
Corps Engineering Assets:

1)
1st Genie Field Engineering Bn: 2 Equipment Cos (LOC), 1 Bridge (10 M48AVLB), 1 NBC

2)
10th Genie Field Engineering Bn: 3 Eng Co

3)
17th Genie Field Engineering Bn: 3 Eng Co

4)
3rd Genie Bridging Bn: 1 Uniflot Bridge Co, 2 Mobile Floating Armored Bridge Cos

5)
6th Genie Bn: 2 field engineer Cos, 1 Bridging Co (10 M48AVLB), 1 Atomic Demolition Co.

n.
Aviation Squadrons: 13 Alouette II each

1)
16th Squadron – Butzweilerhof (Cologne): 13 Alouette II

2)
17th Squadron – Werl: 13 Alouette II

3)
18th Squadron – Merzbruc (Aachen): 13 Alouette II

o.
2 Gendarme Security Companies: (provide headquarters security)

2.
Para-Commando Regiment - Leuren, Belgium: assigned to the AMF, expected to reinforce Norway

a.
Recon Squadron: 32 Scorpion

b.
1st Para-Commando Battalion: 11th, 13th, 21st Companies

c.
2nd Para-Commando Battalion – Barracks Slt Thibaut, Flawinne: 12th, 14th, 16th Companies

d.
3rd Para-Commando Battalion: 15th, 17th, 22nd Companies

e.
4th Para-Commando Battalion (Reserve): 23rd, 24th, 25th Companies

f.
Artillery Battery: 6 towed 105mm howitzers

g.
Para-Commando Anti-Tank Co: 12 Milan ATGM
Note: Recon squadron may have been mixed Scorpion/Scimitar; Artillery battery was composed of platoons of 6 howitzers each; there are two platoons in the current battery, but apparently only one during the 1980s. The 2nd and 4th Battalions trace their lineage to Belgian commando units. Additionally, there may have been 9 Para-Commando companies held at cadre status to be filled out by reserves: 31,32,33,34,35,36,37,38,39. The Para-Commando Museum’s official site contains much useful information. According to this site, the total strength of the Regiment (not including reserves?) was about 2,200. Thanks to TankNet’s Tazaaron for the info on the regular unit company assignments.
3.
Interior Forces: provide security within Belgium and replacements to the 1st BE Corps.

a.
5th Ardennes Rifles (Light Infantry Battalion):

b.
3rd Carabineers Cyclists (Light Infantry Battalion):

c.
4th Carabineers Cyclists (Light Infantry Battalion):

d.
9 Provincial Regiments: each with 2-5 infantry and recce battalions

1)
1st Regt – Brabant:

2)
2nd Regt – Hainaut:

3)
3rd Regt – W. Flanders:

4)
4th Regt – E. Flanders:

5)
5th Regt – Antwerp:

6)
6th Regt – Limburg:

7)
7th Regt – Liege:

8)
8th Regt – Luxembourg:

9)
9th Regt – Namur:

e.
4 Engineer Battalions:

1)
4th (light)

2) 11th (light)

3)
27th (heavy)

4)
31st (heavy)

f.
4 Engineer Companies:

1)
4th (equipment)

2)
3rd (equipment)

3)
7th (bridging)

4)
8th (bridging)

g.
15th Aviation Squadron: (mixed unit)

Note 1: Battalion Organizations. The AIFV-B equipped battalions had the following total equipment: 21 AIFV-B w/25mm gun, 21 AIFV-B w/12.7mm HMG, 6 M113A1-B w/81mm mortar, 3 M113A1-B-CP (command posts), 3 Scimitar, 2 Scorpion, 3 Spartan w/3 Recon Teams, 18 Milan ATGM, 36 Infantry Sections w/Blindicide, 4 trucks towing 4 4.2” mortars. TO&E: BN HQ: 3 M113A1-B-CP; 3 Cos, each HQ co (1 AIFV-B-25, 1 AIFV-B-12.7, 2 M113A1-B w/81mm mortar), 3 Platoons (each, 2 AIFV-B-25, 2 AIFV-B-12.7, 4 Rifle sections, 2 Milans); 1 recce co (3 Scimitar, 2 Scorpions, 3 Spartans w/3 Recon Teams), 1 Mortar platoon (4 truck-towed 4.2” mortars). M113A1-B-equipped units were similar, but substitute M113 for AIFV.

Armoured Battalions had a HQ with 1 Leopard 1BE, 2 Sultans, 2 Spartans, 1 Leo ARV, plus 3 companies, each with 13 Leo 1BE, 2 Spartan, and 1 Leo ARV. The recon troop had 3 Scimitar, 2 Scorpion, 2 Spartan w/recon teams. Battalions had previously had 49 tanks, but that was reduced with the creation of an additional battalion in 1974.
Armored Recon Battalions had:

HQ: 5 Sultan, 7 assorted Spartan, 4 Spartan/radar, 6 Samaritan, 2 Spartan ARVs(?)

3 Escadron de Reconnaissance: HQ w/3 Spartans, 1 Spartan ARV, AT Troop w/4 Striker, Volitgeur troops w/4 Spartan, 4 recon teams, 4 recon troops each with 2 Scimitar, 2 Scorpion

The AT Troop may have been increased to 1 Spartan, 6 Striker in the mid-1980s.

This site has a great deal of organization information.

Note 2: Belgium held significant quantities of older equipment in reserve or storage during the end of the 1980s, including 28 (or more) M108 105mm SP howitzers, 419 (IISS) or 554 (Jane’s) AMX-VCI tracked personnel carriers, 77 M-75 tracked APCs (may have still been in some engineering units), 25 M-41s, plus unknown numbers of unmodified M-47 gun tanks, M114 155mm towed howitzers, M59 155mm towed howitzers, M115 203mm towed howitzers, M44 155mm SP howitzers, and likely significant numbers of M101 105mm howitzers.

Note 3: At least some brigade anti-tank companies received M113A1-B-MIL vehicles in the late 1980’s. This vehicle was an M113 with two side-by-side hatches replacing the central hatch on standard vehicles; the left-hand hatch mounted a .50 cal HMG, the right one, a Milan firing post. 56 were procured by 1988. I have made the guess (which is all it is) that the regular brigades had them. It is also possible that each brigade had 9, rather than 12, and all six had them.

Note 4: Equipment Holdings:

Tanks: 334 Leopard 1Be, 25 M41

APC: 514 AIFV-B (including variants), 525 M113A1-B (including variants), 554 AMX-VCI (reserve? Phasing out), 43 BDX, 77 M-75 (as many as 600 M-75 in inventory as late as 1988)
CVR(T) Family: Belgium acquired a total of 701 CVR(T) variants, including at least 157 Scimitars, 136 Scorpions, 266 Spartans and 43 Strikers. Others received included Samsons (recovery) and Sultans (command).

Tank Destroyers: 80 Jagdpanzer Kanone

Artillery: 41 M109A3 155mm SP, 117 M109A2 155mm SP, 28 M108 105mm SP, 11 M110A2 203mm SP, 21 M101 105mm towed, 5 Lance launchers

ATGM: 420 Milan (325 mounted on vehicles)

Air Defense: 714 Mistral order 1988, deliveries underway in 1989, 48+ IHawk, 54 Gepard twin 35mm SP, 56 twin 20mm AA guns, 56 M55 Quad .50 cal AA guns, and 100+ M167 towed 20mm gatling AA guns. It is likely that at least some of these were assigned to airfield defense with the air force.

Helicopters: 59 Alouette II, 3 SA330H Puma

Note 5: Engineers:

Armies of NATOs Central Front provides some fairly detailed lists of what Belgian engineering units had – but it is not always clear which battalions had which organization. There were 3 basic types of battalions: Equipment (2 equipment cos, 1 NBC co, 1 AVLB co w/10 M48AVLB), Field (3 field engineer cos, may be in APCs such as M-75), and Corps Bridging (1 Uniflot Co, 2 MOFAB co). The reserve battalions are probably all field, with the heavy in APCs and the light in trucks (just a WAG, really). 6 Genie Bn had a unique org as noted above.

Brigade Engineering Companies: 3 platoons of engineers, primarily equipped for obstacle creation and demolition, mounted in APCs. They had M75s through the mid-1980s, may have converted to M113.

Note 6: Gendarmerie:

Para-military forces 15,900 personnel. Had 62+ FN 4RM or 62F armored cars, armed with MG, 60mm mortar, or possibly 90mm low pressure gun.

Note 7: This Soviet source gives an excellent overview of Belgian military production.

ROYAL BELGIUM AIR FORCE

1.
No. 1 Wing - Beauvechain, Belgium:

a.
No. 349 Squadron “Mace”: 24 F-16A

b.
No. 350 Squadron “Ambiorix”: 24 F-16A

2.
No. 2 Wing - Florennes, Belgium:

a.
No. 1 Squadron “Stingers”: 24 F-16A

b.
No. 2 Squadron “Comet”: 24 F-16A

3.
No. 3 Wing - Liege, Belgium:

a.
No. 8 Squadron: 36 Mirage 5BA

b.
No. 42 Squadron: 22 Mirage 5BR (Recon)

4.
No. 9 Wing - St Truiden, Belgium:

a.
No. 7 Squadron: 16 Alpha Jets

b.
No. 33 Squadron: 16 Alpha jets

5.
No. 10 Wing - Kleine-Brogel, Belgium:

a.
No. 23 Squadron “Devils”: 24 F-16A

b.
No. 31 Squadron “Tigers”: 24 F-16A

6.
OCU “Vulture”: F-16B (may have also had Mirage 5BD)
7.
Nike-Hercules Units:

a.
9th Missile Wing – Grefrath, FRG: 18 Nike Hercules

b.
13th Missile Wing – Duren, FRG: 18 Nike Hercules

8.
6 Air Defense Battalions: 6 I-Hawk launchers each

Note 1: Belgium built 160 F-16s at its SABCA plant between 1978 and 1991. The first order for 96 F-16A and 20 F-16B was completed in 1985. Deliveries on the second order of 40 F-16A and 4 F-16B were begun in 1987 and completed in 1991. An estimated 136 total were in inventory by the end of 1989.
Note 2: Belgium originally took delivery of 63 Mirage 5BA, 16 2-seat Mirage 5BD, and 27 photo-recon Mirage 5BR. An estimated 38 Mirage 5BA, 20 Mirage 5BR, and 16 Mirage 5BD were in inventory in 1989. Flight International reports that 72 various Mirage Vs were still in service in 1988 and scheduled for upgrades.
Note 3: Belgium also had 31 Alpha Jet 1B, 16 Fouga CM170 Magister, and 30 SIAI-Marchetti SF.260M in training or operational conversion units.

CANADA

CANADIAN FORCES
Canada Country Data

Population: 26.6 million, including 994,000 males 18-22 and 2,425,000 million males 23-32.

GDP: (1988) $494.0 billion

Defense Budget: (1989) $9.48 billion

Manpower:

Unified Command: 90,000

Militia: 18,000

Supplementary: 28,500
A number of Tank-Net.org members contributed to this OOB, including RO11 and Zipperhead (I think – copied down the post about a year ago)

Note: Canada uses an integrated force structure, not separate branches. Technically, all military units are part of the Canadian Forces and organized by role not service. However, I have broken them up here for ease of organization.

Note: The 1st Canadian Infantry Division was re-activated in April 1988. The only forward-deployed unit is the 4th Canadian Mech Brigade Group in Lahr, FRG. In wartime, the other two brigades along with 1st Division HQ and supporting units would be deployed to Germany. Canada maintains 7 days of war stocks.

1.
1st Canadian Infantry Division (Mech): In wartime assigned to the US VII Corps or to act as a reserve.

a.
1st Canadian Brigade Group - Calgary, Alberta:

1)
Lord Strathcona's Royal Canadian Horse: Light Armor

2)
1st Bn, Princess Patricia's Canadian Light Infantry (PPCLI): Mech Infantry

3)
3rd Bn, Princess Patricia's Canadian Light Infantry: Mech Infantry

5)
3rd Regiment Royal Canadian Horse Artillery (RCHA): 24 M109A1, 6 Blowpipe SAM

6)
1st Combat Engineer Regiment:

7)
408th Tactical Helicopter Squadron:

b.
4th Canadian Mech Brigade Group - Lahr, FRG:

1)
8th Canadian Hussars (Princess Louise's): 59 Leopard C-1, 24 Lynx, 3 Leopard ARV (Taurus?), 23 M113

2)
1e Bn, Royal 22e Regiment: Mech Infantry
3)
3rd Bn, Royal Canadian Regiment (RCR): Mech Infantry

4)
1st Regiment Royal Canadian Horse Artillery: 24 M109A2, 15 Blowpipe SAM

5)
4th Combat Engineer Regiment: Size of large company with 3 Biber, 19 M113, 3 Lynx

6)
444th Helicopter Squadron: 12 CH136 Kiowa (OH58)

7)
4th Air Defence Regiment, Royal Canadian Artillery:

a) 127th ADA Batter: 16 Oerlikon 35mm, ? ADATS by 1988, ? Javelins

b) 128th ADA Battery: (airfield defence) with Oerlikon 35mm

c) 129th ADA Battery: (airfield defence) with Oerlikon 35mm

c.
5e Groupe-Brigade Mecanise du Canada - Valcartier, Quebec:

1)
12e Regiment Blinde du Canada: Light Armor

2)
2e Bn, Royal 22e Regiment: Motorized Infantry In Grizzly

3)
3e Bn, Royal 22e Regiment: Motorized Infantry In Grizzly

4)
2nd Bn, Royal Canadian Regiment: Motorized Infantry In Grizzly

5)
5e Regiment d'Artillerie legere du Canada: 24 M109A1, 15 Blowpipe SAM

6)
5e Regiment Genie du Combat (Engineers):

7)
427th Tactical Helicopter Squadron: 10 CH136, 14 UH1, 3 CH47

Note 1: There were an additional 6 Leopard C-1s at the gunnery school, with the remaining 18-20 at Lahr, FRG, in war reserve.

Note 2: Some documentation indicates that only one full brigade would be shipped to Germany as part of the 1st Division, with the third providing reinforcements to the other two.

Note 3: The 5e Groupe-Brigade was also known as the Canadian Air-Sea Tranportable Brigade and was, until 1988, slated to reinforce Norway by sea and air. It was estimated that it would take 20 days total for the Brigade to fully deploy to Norway – 8 days for mobilization and 12 days for transportation. Significant portions of the Brigade were pre-positioned in Norway, including 80 Grizzly and BV-206 oversnow vehicles, a battery of artillery (10 105mm guns?), and a number of trucks. It was announced in the 1987 White Paper that Canada could not maintain its commitment to Norway in the long run, and that the CAST Brigade would be tasked to Germany.

Note 4: The 5e Regiment d’Artillerie may have had 12 105mm guns and 6 M109A1.

Note 5: Javelins had begun to replace Blowpipe SAMs in 1988. ADATS deliveries begain in 1988, but only perhaps 4 were delivered prior to the end of the Cold War.

2.
Special Service Force - Petawawa, Ontario: assigned to reinforce NATO or act as a reserve:

a.
Royal Canadian Dragoons: 19 Leopard C-1, 38 Cougar, 24 Lynx, 8 M113

b.
Canadian Airborne Regiment:

1)
1ere Commando Aeroporte:

2)
2nd Airborne Commando

3)
3rd Airborne Commando

4)
E Battery, 2nd Bn, Royal Canadian Horse Artillery: 6 M56 105mm pack howitzers

c.
1st Bn, Royal Canadian Regiment: Motorized Infantry In Grizzly
d.
2nd Bn, Princess Patricia's Canadian Light Infantry: Motorized Infantry In Grizzly

e.
2nd Bn, Royal Canadian Horse Artillery: 24 towed 105mm howitzers

f.
2nd Combat Engineer Regiment: (also provides a platoon to the Airborne Regiment)

g.
427th Tactical Helicopter Squadron:

Note 1: Canada had committed an infantry battalion and an artillery battery to the Allied Mobile Force. In 1990 exercises in Norway, the battalion deployed was 1st PPCLI, the artillery was D battery, 2RCHA

Note 2: The Canadian Airborne Regiment was a fairly unique organization – somewhere between a battalion and a regiment. Each airborne commando was a large company (278 men) and was affiliated with a Regiment – 1ere with Royal 22e Regiment, 2nd with the PPCLI, and 3rd with the RCR – and recruited their personnel from them. In addition, the militia augmented it in case of a crisis or mobilization. The Regiment would gain 6 militia platoons: 2 from the Queen’s Own Rifles of Canada, 2 from Le Regiment de Sanguenay, 1 Loyal Regiment of Edmonton, and 1 from the Royal Westminster Regiment. It would also gain a pair of company headquarters – one from the Queen’s Own Rifles and one from the Regt de Sanguenay. Each active commando would get a 4th platoon, and a 4th commando would be formed from the other three platoons. Information from Osprey’s Canadiana Airbone Forces.

4.
Reserves – the Militia:

a.
5 Regional HQ's: These equate to Divisional HQ's.

b.
Armored Regiments (battalions): 12 light armor with approximately 4 cougars apiece; 7 recce w/Iltis Jeeps
1.
The Governor Generals Horse Guards -- Toronto, Ontario

2.
The Elgin Regiment (RCAC)

3.
The Ontario Regiment (RCAC) -- Oshawa, Ontario recce unit

4.
The Queens York Rangers (1st American Regiment) -- Toronto and Aurora, Ontario

5.
The Sherbrooke Hussars -- Sherbrooke, Quebec

6.
12e Regiment blindee du Canada (milice) -- Trois-Rivieres, Quebec

7.
1st Hussars -- London and Sarnia, Ontario

8.
The Prince Edward Island Regiment (RCAC) -- Charlottetown and Summerside PEI

9.
The Royal Canadian Hussars (Montreal) -- Montreal, Quebec

10.
The British Columbia Regiment (Duke of Connaught`s Own)(RCAC) -- Vancouver, BC

11.
The South Alberta Light Horse -- Edmonton and Medicine Hat, Alberta

12.
The Saskatchewan Dragoons -- Moose Jaw, Saskatchewan

13.
The Kings Own Calgary Regiment (RCAC) -- Calgary

14.
The British Columbia Dragoons -- Kelowna, BC

15.
The Fort Garry Horse -- Winnipeg, Manitoba

16.
Le Regiment de Hull (RCAC) -- Gatineau, Quebec

17.
The Windsor Regiment (RCAC) -- Windsor, Ontario

18.
8th Canadian Hussars (Princess Louise’s) (militia) -- Moncton, Sackville and Sussex, New Brunswick

19.
(one other, name not known)

c.
Infantry Battalions: Effectively at company strength at any given time

1.
Governor Generals Foot Guards -- Toronto, Ontario

2.
The Canadian Grenadier Guards -- Montreal, Quebec

3.
The Queen`s Own Rifles of Canada -- Toronto, Ontario

4.
The Black Watch (Royal Highland Regiment) of Canada

5.
Les Voltigeurs de Quebec -- Quebec

6.
The Royal Regiment of Canada

7.
The Royal Hamilton Light Infantry -- Hamilton, Ontario

8.
The Princes of Wales`s Own Regiment

9.
The Hastings and Welland Regiment -- Belleville, Ontario

10.
The Lincoln and Welland Regiment

11.
4th Bn, The Royal Canadian Regiment -- London, Ontario

12.
The Royal Highland Fusiliers of Canada -- Cambridge, Ontario

13.
The Grey and Simcoe Forresters -- Owen Sound, Ontario

14.
The Lorne Scots (Peel, Dufferin and Halton Regiment) -- Brampton, Ontario

15.
The Brockville Rifles -- Brockville, Ontario

16.
The Stormont, Dundas and Glengarry Highlanders -- Cornwall, Ontario

17.
Les Fusiliers de St.Laurent -- Rimouski, Quebec

18.
Le Regiment de la Chaudiere -- Quebec

19.
4e Bn, Le Royal 22e Regiment (Chateauguay) -- Quebec

20.
6e Bn, Le Royal 22e Regiment -- Quebec

21.
Les Fusiliers Mont-Royal -- Quebec

22.
The Princess Louise`s Fusiliers

23.
1st Bn, The Royal New Brunswick Regiment

24.
2nd Bn, The Royal New Brunswick Regiment

25.
1st Bn, The Nova Scotia Highlanders (North) -- Truro, NS

26.
2nd Bn, The Nova Scotia Highlanders (Cape Breton) -- Sydney, NS

27.
Le Regiment de Maisonneuve -- Quebec

28.
The Cameron Highlanders of Ottawa -- Ottawa, Ontario

29.
The Royal Winnipeg Rifles -- Winnipeg

30.
The Essex and Kent Scottish Regiment -- Windsor, Ontario

31.
48th Highlanders of Canada -- Toronto, Ontario

32.
Le Regiment de Saguenay -- Quebec

33.
The Algonquin Regiment -- North Bay, Ontario

34.
The Argyll and Sutherland Highlanders of Canada -- Hamilton, Ontario

35.
The Lake Superior Scottish Regiment -- Thunder Bay, Ontario

36.
The North Saskatchewan Regiment

37.
The Royal Regina Rifles -- Regina

38.
The Rocky Mountain Rangers -- Kamloops, BC

39.
The Loyal Edmonton Regiment (4th Bn, Princess Patricias Canadian Light Infantry) -- Edmonton

40.
The Queens Own Cameron Highlanders of Canada -- Winnipeg

41.
The Royal Westminster Regiment -- Westminster, BC

42.
The Calgary Highlanders -- Calgary

43.
The Seaforth Highlanders of Canada -- Vancouver, BC

44.
The Canadian Scottish Regiment (Princess Mary`s) -- Victoria, BC

45.
The Royal Montreal Regiment -- Westmount, Quebec

46.
2nd Bn, The Irish Regiment of Canada -- Sudbury, Ontario

47.
The Toronto Scottish Regiment -- Toronto, Ontario

48.
1st Bn, The Royal Newfoundland Regiment -- St.John`s

49.
2nd Bn, The Royal Newfoundland Regiment

50.
Les Fusiliers de Sherbrooke -- Sherbrooke, Quebec

51.
The Canadian Rangers

d.
Engineer Regiments (battalions):

1.
2nd Field Engineer Regiment -- Ontario

2.
3rd Field Engineer Regiment -- Westmount, Quebec

3.
6th Field Engineer Regiment

4.
8th Field Engineer Regiment -- Alberta

a. 25th Field Engineer Sqn -- Edmonton

b. 33rd Field Engineer Sqn -- Calgary

5.
9th Field Engineer Regiment

6.
10 Escadron du Genie de Combat -- Ste Foy, Quebec

7.
9 Ecuadron du Genie de Combat -- Rouyn-Noranda, Quebec

8.
56th Field Engineer Regiment -- Pleasantville, Newfoundland

9.
54th Field Engineer Sqn -- Chilliwack, BC

10.
45th Field Engineer Sqn -- Sydney, NS

11.
6th Field Engineer Sqn -- Vancouver, BC

12.
3rd Field Engineer Sqn

13.
31st Field Engineer Sqn -- Winnipeg

14.
44th Field Engineer Sqn -- Vancouver, BC

15.
17th Field Engineer Sqn

16.
21st Field Engineer Sqn

e.
14 Artillery Regiments (battalions), 3 independent Batteries:

1.
1st Field Regiment RCA -- Halifax, NS

a.
51st Bty -- Halifax, NS

b.
87th Bty -- Dartmouth, NS

2.
2nd Field Regiment RCA -- Montreal, Quebec

a.
7th Bty

b.
50th Bty

c.
66th Bty

3.
3rd Field Regiment RCA -- Saint-John, New Brunswick

a.
89th Bty Woodstock, NB

b.
115th Bty St.John, NB

4.
5th (British Columbia) Field Regiment -- Victoria, BC

a.
55th Bty

5.
6e Regiment d`Artillerie de campagne -- Levis, Quebec

a.
57e Batterie -- Montmagny, Quebec

b.
58e Batterie -- Quebec, Quebec

6.
7th Toronto Regiment RCA -- Toronto, Ontario

a.
9th Bty

b.
15th Bty

c.
130th Bty

7.
10th Field Regiment RCA -- Regina

a.
18th Bty -- Regina

b.
64th Bty -- Yorkton

8.
11th Field Regiment RCA -- Guelph

a.
11th Bty

b.
16th Bty

c.
29th Bty

9.
15th Field Regiment RCA -- Vancouver

a.
31st Bty

b.
68th Bty

10.
20th Field Regiment RCA -- Edmonton

a.
61st Bty

b.
78th Bty

11.
26th Field Regiment RCA -- Brandon

a.
13th Bty -- Portage-la-Prairie

a.
71st Bty -- Brandon

12.
30th Field Regiment RCA -- Ottawa

a.
1st Bty

b.
2nd Bty

13.
49th Field Regiment RCA -- Sault Ste.Marie

a.
30th Bty

a.
148th Bty

14.
56th Field Regiment RCA -- Brantford

a.
10th Bty -- St.Catherines

b.
54th Bty --Brantford

c.
69th (Norfolk) Bty -- Simcoe

15.
62e Regiment d`Artillerie de Campagne -- Shawinigian, Quebec

a.
81st Bty

b.
185th Bty

c.
186th Bty

16. Independent Batteries

a.
84th Independent Field Battery RCA -- Yarmouth, NS

b.
116th Independent Field Battery RCA -- Kenora

c.
20th Independent Field Battery RCA -- Lethbridge

Note 1: Militia major units were effectively at company strength or less at any given time, although Isby and Kamps estimate in Armies of NATO’s Central front that each could call upon a company or more of recently released personnel in an emergency.
Note 2: Canadian Battalion Organizations
These come from a variety of sources, including Armies of NATO’s Central Front and Kennethy Macksey’s First Clash.

8th Canadian Hussars Armoured Regiment

HQ: 2 Leopard C1, 3 Leopard ARVs (Taurus)

Recon Squadron: 20 Lynx

3 Companies, each: 19 Leopard C1s each

M113 Mechanized Battalion – Germany

HQ: some M577

Combat Support Co: 7 Lynx, 8 M125 (sp 81mm mortar), 18 M113/TUA (TOW under Armour)

4 Mechanized Companies, each: 16 M113, 9 Rifle Squads, 3 60mm mortars, 14? Carl Gustav 84mm ATRL
Note: It is likely that the Canada-based battalions had only 3 companies and possibly few TOWs. Some of the Canada-based units would like have M150s instead of M113 TUAs.
Grizzly Battalion:

HQ: 1 Grizzly, (some) Husky ARVs

3-4 Motorized Companies, each: 14 Grizzlies, 9 Rifle Platoons, 3 60mm Mortars (?)

0-1 Mech Infantry Company: 16 M113, 14 Carl Gustav ATGL, 4 MMG, 3 60mm Mortars

Recce Troop: 6 jeep+GPMG detachments

Heavy Weapons Company: 8 M150 SP TOW, 8 81mm Mortars (could be M125 SP)

Note: If deployed to Norway, at least some companies would be mounted in BV-206. The recce company might have had 9 Lynxes.

Light Armor Regiment:

HQ: 4 M577, 2 Cougar, 2 Lynx

Recce Squadron: 24 Lynx

3 Squadrons, each: 12 Cougar, 5 M113

4th Field Squadron, Royal Canadian Engineers
4 Field Troops, each: (platoon-sized combat engineer unit, probably in M113s)
Support Company: 1 Crane, 1 Grader, 2 Front Loaders, 2 Bulldozers

Overall Note: It is likely that the 4th CMBG battalions also each had a engineer platoon with 5 M113/dozer blades and 4 engineer squads.
Note 3: Equipment Holdings:

Tanks: 114 Leopard 1A3

Light Tanks: 195 Cougar (LAV 6X6 w/76mm gun)

Recon: 174 Lynx C&R
APCs: 945 M113A1 (including variants), 269 Grizzly (LAV 6X6)

Artillery: 50 M109A1 155mm SP, 26 M109A2 155mm SP, 57 M114 155mm towed, 179 C1 (US M101) 105mm towed, 12 C5 (Italian M56) 105mm pack
Anti-Tank Weapons: TOW, including 64 M113 TUA (Tow Under Armour)
Air Defence: some ADATS (delivery underway, 36 ordered), 111 Blowpipe, 15 Javelin, 20 GDF-005 35mm AA guns, 57 40mm L-40/L-60 AA gusn
Helicopters: 13 CH-139, 63 CH-136, 9 CH-118, 46 CH-135, 41 CH-113A Labrador, 7 CH-147 (CH-47)

CANADIAN AIR FORCE

Canadian Air Force information comes from Canadian Squadrons homepage at RCAF.com.

1.
1st Canadian Air Division - Sollingen, FRG:

a.
421 Squadron: 18 CF-18

b.
439 Squadron: 18 CF-18

c.
409 Squadron : 18 CF-18

2.
Canadian based Air Forces: reinforces 1st Canadian Air Division

a.
416 Squadron – CFB Cold Lake, Alberta: CF-18

b.
425 Escadrille “Alouette” – CFB Bagotville, Quebec: CF-18

c.
433 Escadrille – CFB Bagotville, Quebec: 18 CF-18 (from CF-5, Jan 1988)

d.
434 Squadron -- Chatham, New Brunswick: CF-5 (stood down June 1988)

e.
441 Squadron – CFB Cold Lake, Alberta: CF-18

3.
Training Establishment

a.
419 Squadron: CF-5 (aggressor and lead-in training)

b.
410 Squadron: CF-18 (operational conversion unit)

4.
Reserves

a. No. 1 Tactical Aviation Support Squadrons: about 6 CH-136 Kiowas

b. No. 2 Tactical Aviation Support Squadrons: about 6 CH-136 Kiowas

5.
Other Helicopter Units

a.
447 Squadron: 4 CH-147 Chinook

b.
450 Squadron: 4 CH-147 Chinook

Note 1: Canada took delivery of a total of 133 CF-18s, including at least 20 CF-18Bs. This site indicates 98 CF-18A and 40 CF-18Bs were delivered by 1988. IISS indicates that in early 1989, all were still operational, although some, perhaps 15, were in storage.

Note 2: A number of sources indicate that as many as 62 CF-116s (Canadian designation for F-5) remained in service with the Canadian forces though the early 1990s, with 419 Squadron and other units. In 1988, 23 CF-5As and 33 CF-5Ds underwent significant upgrades to extend their service lives into the 1990s.
Note 3: Canadian air base security elements included anti-aircraft guns, but there size and disposition is not clear.

KINGDOM OF DENMARK

ROYAL DANISH ARMY

Denmark Country Data

Population: 5.09 million, including 193,000 males 18-22 and 394,000 million males 23-32.

GDP: (1988) $153.8 billion

Defense Budget: (1989) $1.922 billion

Manpower:

Army: 19,400 (plus 52,700 reserves, 55,300 Home Guard)

Navy: 5,400 (plus 7,600 reserves, 4,600 Home Guard)

Air Force: 6,900 (plus 12,100 reserves, 10,600 Home Guard)

Note: Denmark maintains 7 days of war stocks.

Changes courtesy of TankNet’s Steffen Redbeard and Soren Ras, plus details on several units picked up from Orbat.com forum archives.

1.
Western Command – Fredericia (AKA Vestre Landsdelskommando or LandJut)

A)
Jutland Division - Aabenraa, Denmark: assigned to AFNORTH.

a. Divisional Artillery Regiment -- Skive

1) 23. Artillery Battalion: 18 155mm M114/39 howitzers

2) 24. Artillery Battalion: 18 155mm M114/39 howitzers

3) 33. Artillery Battalion: 24 155mm guns (may have be subordinate to LandJut)

4) 18. Heavy Battery: 4 203mm Howitzers

5) 19. Heavy Battery: 4 203mm Howitzers

6) 14. Air Defense Battalion: 12 40mm Bofors AA, plus Redeye (farmed out to brigades)

b. 3. Engineering Battalion: 4 companies in trucks

c. 4. Battalion, Funen Life Regt: Motorized Inf

d. 5. Battalion, Jutland Dragoons: Recon with 3 squadrons, each 6 M41DK, 4 M113, 3 M125, + light vehicles

e.
1st Jutland Brigade (Mech) - Fredericia, Denmark:

1)
3. Battalion, Jutland Dragoons Regt: 20 Leopard I, 27 M113, 2 M125, 4 120mm mortar, 4 TOW, 9 Carl Gustav

2)
1. Battalion, King’s Jutland Regt: Mech Inf (see notes for organization)

3)
1. Battalion, Funen Life Regt: Mech Inf (see notes for organization)

4)
4. Battalion, Queens Life Regt: Motor Inf, 4 rifle companies, 4 81mm mortars, 4 TOW, 36 Carl Gustav

5)
6. Artillery Battalion, North Jutland Artillery: 12 M109, 6 M114/39 towed 155mm howitzers, 6 Redeye SAM

6)
1. Engineer Company:

7)
1. Military Police Company:

f.
2nd Jutland Brigade (Mech) - Skive, Denmark:

1)
2. Battalion, Jutland Dragoons Regt: 20 Leopard I, 27 M113, 2 M125, 4 120mm mortar, 4 TOW, 9 CG

2)
1. Battalion, Queens Life Regt: Mech Inf (see notes for organization)

3)
2. Battalion, Queens Life Regt: Mech Inf (see notes for organization)

4)
3. Battalion, Queens Life Regt: Motor Inf, 4 rifle companies, 4 81mm mortars, 6 TOW, 36 Carl Gustav

5)
3. Artillery Battalion, North Jutland Artillery: 12 M109, 6 M114/39 towed 155mm howitzers, 6 Redeye SAM

6)
2. Engineer Company:

7)
2. Military Police Company:

g.
3rd Jutland Brigade (Mech) - Haderslev, Denmark:

1)
1. Battalion, Jutland Dragoons Regt: 20 Leopard I, 27 M113, 2 M125, 4 120mm mortar, 4 TOW, 9 CG

2)
1. Battalion, Prince’s Life Regt: Mech Inf (see notes for organization)

3)
2. Battalion, Prince’s Life Regt: Mech Inf (see notes for organization)

4)
5. Battalion, Prince’s Life Regt: Motor Inf, 4 rifle companies, 4 81mm mortars, 6 TOW, 36 Carl Gustav

5)
7. Artillery Battalion, South Jutland Artillery: 12 M109, 6 towed 155mm howitzers, 6 Redeye SAM

6)
3. Engineer Company:

7)
3. Military Police Company:

B)
Jutland Battle Group (Mech) -- Holstebro:

1)
5. Battalion, Jutland Dragoons: Tank destroyer battalion, with 50 Centurions (105mm gun?), plus 1 motor inf company. (attached to 3rd bdge in peacetime)

2)
1. Battalion, Schleswig Regt: Motor Inf, 4-6 rifle companies (usually 5), 4 81mm mortars, 6 TOW, 36 Carl Gustav

3)
2. Battalion, Schleswig Regt: Motor Inf, 4-6 rifle companies (usually 5), 4 81mm mortars, 6 TOW, 36 Carl Gustav

4)
3. Battalion, Schleswig Regt: Motor Inf, 4-6 rifle companies (usually 5), 4 81mm mortars, 6 TOW, 36 Carl Gustav

5)
8. Artillery Battalion, North Jutland Artillery: 6 towed 105mm, 12 155mm, and 4 203 mm howitzers, 6 Redeye SAM

C)
LandJut Assets

1)
5. Artillery Battalion: 105mm howitzers

2)
11. Artillery Battalion: 105mm howitzers

3)
10. Artillery Battalion: 105mm howitzers

D)
Military Region I – Aalborg, Denmark

1)
Infantry Battalion

2)
15. Artillery Battery (Light): 105mm howitzers?

E)
Military Region II – Viborg, Denmark:

1)
3. Battalion, Prince’s Life Regt: Infantry

2)
9. Artillery Battery (Light): 105mm howitzers?

F)
Military Region III – Haderslev, Denmark:

1)
Infantry Battalion

2)
Infantry Battalion

G)
Military Region IV – Odense, Denmark:

1)
Motorized Infantry Battalion

2)
Infantry Battalion

H)
One other Engineer battalion

Note 1: Note: the 8. and 11. Artillery battalions might be reversed.

Note 2: It is likely that the three motor inf battalion in the Division are among the 6 infantry battalion listed in the military regions, and were not attached in peacetime.
2.
Eastern Command – Ringsted: (AKA Østre Landkommando or LandZealand), assigned to AFNORTH. Organized as a NATO Corps in order to control expected reinforcements.

a.
Zealand Command Artillery:

1)
2. Arty Battalion: 18 155mm M114/39 howitzers

2)
32. Arty Battalion: 18 155mm guns

3)
17. Heavy Battery: 4 203mm howitzers

4)
13. Air Defense Battalion: 12? 40mm Bofors AA guns

b.
1st Zealand Brigade (Mech):

1)
1. Battalion, Guards Hussar Regt: 30 Centurion, 27 M113, 2 M125, 4 120mm mortar, 4 TOW, 9 CG

2)
2. Battalion, Danish Life Regt: (mech inf, see notes for organization, but with 3 mech, 1 tank, no motor inf co)

3)
1. Battalion, Kings Life Regt: (mech inf, see notes for organization)

4)
1 Motorized Infantry Battalion: 4-6 rifle companies (usually 5), 4 81mm mortars, 6 TOW, 36 Carl Gustav

5)
1. Bn, King’s Artillery: 12 M109, 6 towed 155mm M114/39 howitzers, 6 Redeye SAM

6)
4. Engineer Company:

c.
2nd Zealand Brigade (Mech):

1)
1. Battalion, Zealand Life Regt: 30 Centurion, 27 M113, 2 M125, 4 120mm mortar, 4 TOW, 9 CG

2)
1. Battalion, Danish Life Regt: (mech inf, see notes for organization)

3)
2. Battalion, Zealand Life Regt: (mech inf, see notes for organization)

4)
1 Motorized Infantry Battalion: 4-6 rifle companies (usually 5), 4 81mm mortars, 6 TOW, 36 Carl Gustav

5)
5. Bn, King’s Artillery: 12 M109, 6 towed 155mm M114/39 howitzers, 6 Redeye SAM

6)
Engineer Company:

d.
1st Zealand Battle Group: (reserves)

1)
3. Tank Destroyer Squadron, Guards Hussar Regt: 10 Centurion

2)
1., 2. Battalion, King’s Life Guards (foot infantry): 4 120mm mortars, 6-10 81mm mortars, 8 TOW, 36 Carl Gustav each

3)
16. Artillery Battalion: 24 towed 105mm howitzers, 6 Redeye SAM (3 8-piece batteries)

e.
2nd Zealand Battle Group: (reserves)

1)
2. Tank Destroyer Squadron, Guards Hussar Regt: 10 Centurion

2)
1., 2. (?) Battalions, Guards Hussar Regt: 4 120mm mortars, 6-10 81mm mortars, 8 TOW, 36 Carl Gustav each

3)
22.Artillery Battalion: 24 towed 105mm howitzers, 6 Redeye SAM (3 8-piece batteries)

f.
3rd Zealand Battle Group: (reserves)

1)
1 Tank Destroyer Squadron : 10 Centurion

2)
3., 4. Battalions, Zealand Life Regt (Foot Inf): 4 120mm mortars, 6-10 81mm mortars, 8 TOW, 36 Carl Gustav each

3)
21.Artillery Battalion: 24 towed 105mm howitzers, 6 Redeye SAM (3 8-piece batteries)

g.
4th Zealand Battle Group (Mech): (reserves)

1)
1. Tank Destroyer Squadron, Guards Hussar Regt: 10 Centurion

2)
3., 4. Battalions, Zealand Life Regt (Motor Inf): 4 120mm mortars, 6-10 81mm mortars, 8 TOW, 36 Carl Gustav each

3)
14. Artillery Battalion: 24 towed 105mm howitzers, 6 Redeye SAM (4 6-piece batteries)

h.
Other Zealand Command Units

1)
4. Battalion, Life Guards: (independent motor rifle battalion)

2)
3. Battalion, Guards Hussar Regiment: Recon with 3 squadrons, each 6 M41DK, 4 M113, 3 M125, + light vehicles

3)
1. Engineer Battalion:

4)
6. Military Police Company:

5)
Electronic Warfare Company:

6)
LRRP Patrol Company (Home Guard):

i.
Military Region V – Ringsted, Denmark:

1)
5. Infantry Battalion, Zealand Life Regiment:

j.
Military Region VI – Copenhagen, Denmark:

2)
4. Infantry Battalion, King’s Life Regiment::

Note: It is likely that the two unbrigaded infantry battalions are in fact the round-out battalions for the 1st and 2nd Zealand Brigades.

3.
Bornholm Force – Ronne, Denmark: assigned to AFNORTH.

a.
Tank Squadron, Bornholm Dragoons: 10 M-41DK1

b.
1. Battalion, Bornholm Defense Force (Motor Inf): 4 120mm mortars, 6-10 81mm mortars, 6 TOW, 36 Carl Gustav
c.
2. Battalion, Bornholm Defense Force (Motor Inf): 4 120mm mortars, 6-10 81mm mortars, 6 TOW, 36 Carl Gustav

d.
3. Battalion, Bornholm Defense Force (Foot Inf): 4 120mm mortars, 6-10 81mm mortars, 6 TOW, 36 Carl Gustav

e.
12. Artillery Battalion: 6 towed 105mm and 12 155mm howitzers, 6 Redeye SAM

f.
6. Reconnaissance Squadron:

g.
Air Defense Battery:

h.
Engineer Company:

4.
Jaegerkorpset Battalion (Commando): used for long range reconnaissance.

5.
Local Defense Forces (Reserves): (composed of military reservists over the age of 35)

a.
Jutland Forces: 7 Infantry Battalions, plus AT, engineers, and other smaller units

b.
Zealand Forces: 2 Infantry Battalions, plus AT, engineers, and other smaller units

c.
Perhaps 3 other Infantry battalions

6.
Hjemevaernet (Home Guard) - Lightly armed local militia units, varied wildly in quality and effectiveness. A total of 550 companies and platoons, tasked as infantry, AT, engineer, sabotage, military police and other roles.
Note 1: Mechanized Battalions had:

HQ: 3 M113

AT: 4 Land Rover 88 w/TOW, 4 M113 w/TOW

Mortars: 4 120mm mortars, truck-towed

Recce: 4 Mercedes GD w/scout teams

Tank Co: 10 Tanks

2 Mech Cos: 11 M113, 9 rifle squads, 2 M125 SP 81mm Mortar

1 Motor Inf Co (reserve): 9 trucks, 9 rifle squads, 3 81mm mortars

Infantry had Carl Gustav for AT

Note 2: Centurions in the Zealand Brigades are all 105mm armed by late 1980s, those in the four Battle Groups are 20pdr armed. The two brigaded tanks battalions were in the process of converting to Leopard Is

Note 3: Zealand Battle Group Infantry battalions typically had 5 companies, with a sixth armed with obsolete equipment, including Garand rifles.

Note 4: 1st – 3rd Zealand Battle Groups were for coastal defense and were trained for static warfare. The 4th Battle Group was trained for mobile warfare.

Note 5: Stingers had begun to replace the Redeye (called Hamlet or Samlet in Danish service) by the late 1980s.

Note 6: Equipment Holdings

Tanks. 120 Leopard 1DK (1A3), 111 Centurion Mk 5, 106 Centurion Mk 5/6

Light Tanks: 53 M41DK

APCs: 636 M113A1 (including variants, perhaps 530 are APCs)

Anti-Tank: 140 TOW (including 56 SP), 1117 Carl Gustav, 150 106mm recoilless rifles

Artillery: 76 M109A3 155mm SP, 12+ M115 203mm towed, 96 M114/39 155mm towed (likely some number of unconverted M114 also), 24 M59 155mm towed, 184 M101 105mm towed, 55 M106 SP 81mm mortar, 330 81mm towed, 160 120mm towed
Air Defence: 36 Bofors 40mm L/60 (possibly more), some 12.7mm M55 Quad towed, Redeye (known as Hamlet or Samlet?)
Aircraft: 14 Hughes 500M, 8 SAAB T-17 Liason
ROYAL DANISH AIR FORCE

1.
Eskadrille 723: 16 F-16

2.
Eskadrille 725: 20 F-35 Draken, 5-6 TF-35 Draken

3.
Eskadrille 726: 16 F-16

4.
Eskadrille 727: 16 F-16

5.
Eskadrille 729: 20 RF-35 Draken, 5-6 TF-35 Draken

6.
Eskadrille 730: 16 F-16

7.
Luftvaernafdeling Ost (Air Defense Command East?) – Zealand (around Copenhagen):

a.
Eskadrille 541 – Sigerslev airstation: 6 I-HAWK launchers

b.
Eskadrille 542: 6 I-HAWK launchers

c.
Eskadrille 543 – Sigerslev airstation: 6 I-HAWK launchers

d.
Eskadrille 544: 6 I-HAWK launchers

8.
Luftvaernafdeling Vest – Jutland:

a.
Eskadrille 531 – Odense-Hjorup: 6 I-HAWK launchers

b.
Eskadrille 532 – Odense-Hjorup: 6 I-HAWK launchers

c.
Eskadrille 533 – Skrydstrup Airbase: 6 I-HAWK launchers

d.
Eskadrille 534 – Karup Airbase: 6 I-HAWK launcers

Note 1: F-16s were a mix of As and Bs. Denmark took delivery of 46 F-16A and 12 F-16B between 1980 and 1983. A further 8 F-16A and 4 F-16B were delivered from 1987-1991. About 60 were available in 1989. Given those numbers, it is unlikely that the 4 Danish F-16 squadrons were often at full strength.

Note 2: The Draken numbers come from Scramble. They may not reflect attrition losses. Denmark initially took delivery of 20 F-35s, 20 RF-35s (fighters with recon capabilities) and 11 TF-35s (also combat capable). An additional 7 F-35s were eventually acquired from Sweden, but may have been for parts and not for use as line aircraft. IISS says at least 41 were still in service in early 1989. Janes says 16 F-35, 18 RF-35, and 9 TF-35 in early 1990, but that may represent some retirements.
Note 3: The locations for the HAWK batteries are taken from this excellent history of NIKE missiles in Europe. They were mobile units and would deploy as needed during wartime. The Air Force also had 36 Bofors L/70 40mm towed for air base defense.
REPUBLIC OF FRANCE

L'ARMEE D'TERRE

(French Army)

France Country Data

Population: 56.4 million, including 2,129,000 males 18-22 and 4,353,000 million males 23-32.

GDP: (1988) $949.7 billion

Defense Budget: (1989) $28.58 billion

Manpower:

Army: 288,550 (plus 419,000 reserves earmarked for mobilization of 1,314,500 available)

Navy: 65,300 (plus about 24,000 reserves earmarked for mobilization of 220,000 available)

Air Force: 93,100 (plus about 70,000 reserves earmarked for mobilization of 179,500 available)

Note 1: Although the French military was not an active part of NATO, France was dedicated to the defense of Western Europe. The 1st French Army during wartime was assigned to CENTAG while the Rapid Action Force was assigned to NORTHAG.

Note 2: France can mobilize and deploy its forward forces in as little as 8 days but would need 14-21 days to complete the entire mobilization. France maintains 28 days of war stocks.

Note 3: French Armor and Infantry Divisions are about one half the size of a typical NATO heavy division and the light Armored Divisions are about one-third the size.

Note 4: French Regimental designations for Armor: Chars de Combat (RCC), Dragoons (RD), or Cuirassiers (RC). The Infantry designations are Infanterie (RI), Groupe-ment de Chasseurs (GC), Regiment de Marché de Tchad (RMT), Infanterie Etrangere (REI or DBLE - Foreign Legion), and Infanterie de Marine (RIMa - historical designation). Artillery is Artillerie (RA) or Marine Artillerie (RAMa). Combat Engineers are Genie (RG) or Foreign Legion Engineers (REG). Armored Recon are Hussards (RH), Light Cavalry is Chasseurs metropolitains (RCh) or Infanterie Chars de Marine (RICM), and the Foreign Legion Cavalry is Cavalerie Etrangere (REC) or Spahis (RE). This last designation commemorates colonial Arab cavalry. Long Range Recon is Dragoon Portes (RDP). Helicopter units are Helicopteres de Combat (RHC) and Groupe-ment d'Helicopteres Legers (GHL). Support Regiments are Regiment de Commande-ment et de Soutien (RCS). Airborne forces include "Parachutistes" within the title and a "P" within the abbreviation. Mountain or Alpine troops add an "A".

Note 5: (From Major 66) The French Army underwent a significant restructuring in 1984. The 4th and 6th armored divisions were dissolved, with some of their elements going to other divisions. The Force de Action Rapide was brought fully up to strength, with the 6th Division Legere Blindee (new, partly from former 31st brigade), 4th Division Aeromobile (new), 9th Division d'Infanterie de Marine, 11th Division Parachutiste and 27th Division Alpine. The reservie infantry divisions were disbanded, with the leftovers formed into two “school” divisions, 7 Brigade de Zones, the Division du Rhin, and the 152. In fantry Division. There were also 23 mixed infantry regiments formed, 6 border regiments, 6 regiments for guarding points of interest, plus other units in the general reserve.

Thanks to many contributors, particularly Tank-Net’s Major66, who spent considerable time going through various books on the French military and garrison histories.

1.
1st French Army HQ - Strasbourg, France: in wartime assigned to NATO.

a.
13th Regiment de Dragoons Parachutistes (RDP) - Dieuze, France: Long-range reconnaissance/special operations

b.
401st Regiment d’Artillerie (RA) – Draguignan (school unit): 24 I-Hawk, 1 battey with 4 Roland I, 4 Roland II

c.
402nd Regiment d'Artillerie (RA) - Chalons-sur-Marne, France: 24 I-Hawk

d.
403rd Regiment d'Artillerie (RA) – Chaumont-Semoutiers, France: 24 I-Hawk

e.
40th Regiment de Transmissions – Thionville:

f.
44th Regiment de Transmissions – Landau, FRG: Electronic Warfare

g.
54th Regiment de Transmissions – Haguenau: Electronic Warfare

h.
1st Regiment de Genie (RG)(Combat Engineers) - Strasbourg, France:

i.
French Berlin Brigade:

1)
11th Regiment de Chasseurs metropolitains (RCh): 3 Squadrons of AMX-30 (40 tanks)

2)
46th Regiment d'Infanterie (RI): VAB

3)
1 Military Police Company

4)
1 Engineer Company

j.
24th Regiment d’Infanterie – Perpignan: Infantry for defense of Paris

2.
1st French Corps - Metz, France: assigned to 1st French Army, primary mission is to CENTAG

a.
1st Armored Division (Division Blindee) - Trier, FRG:

1)
1st Regiment de Cuirassiers (RC) – St. Wendel: 70 AMX30

2)
6th Regiment de Dragoons (RD) – Saarburg: 70 AMX30

3)
8th Groupe-ment de Chasseurs (GC) – Wittlich: AMX-10P

4)
16th Groupe-ment de Chasseurs (GC) – Saarburg: AMX-10P

5)
151st Regiment de Infanterie (RI) – Mutzig: VAB

6)
9th Regiment Artillerie de Marine (RAMa) – Trier: 24 GCT 155mm SP

7)
61st Regiment d’Artillerie (RA) – Morhange: 24 GCT 155mm SP

7)
13th Regiment de Genie (RG)(Combat Engineers) – Trier:

8)
1st Regiment de Commande-ment et de Soutien (RCS) – Trier:

10)
1st Escadron d'Eclairage Divisionnaire (EED) – St. Wendel: Divisional Recon Squadron

11)
1st Compagnie Antichar (CAC): 12 VAB/HOT, assigned to 151st RI

b.
7th Armored Division - Besancon, France:

1)
1st Regiment de Dragoons (RD) – Lure: 52 AMX-30

2)
5th Regiment de Dragoons (RD) – Valdahon: 52 AMX-30

3)
3rd Regiment de Cuirassiers (RC) – Chenevières: 52 AMX-30

4)
35th Regiment d'Infanterie (RI) – Belfort: AMX-10P

5)
170th Regiment d'Infanterie (RI) – Epinal: AMX-10P

6)
30th Groupement de Chassuers – Lunéville: VAB

7)
1st Regiment d'Artillerie (RA) – Montbéliard: 24 GCT 155mm SP

8)
60th Regiment d'Artillerie (RA) – Canjurs: 24 GCT 155mm SP (school unit, joins div on mobilization)

9)
19th Regiment du Genie (RG) – Besancon:

10)
7th Regiment de Commande-ment et de Soutien (RCS) – Besancon:

11)
7th Escadron d'Eclairage Divisionnaire (EED) – Valdahon: Divisional Recon Squadron

12)
7th Compagnie Antichar (CAC): 12 VAB/HOT, assigned to 170th RI
c.
12th Division Legere Blindee (DLB) - Saumur, France: Light Armored Division (reserve – based on school units)

1)
507th Regiment-Char de Combat (RCC) – Fontevraud: 41 AMX-30

2)
3rd Regiment de Chasseurs (RCh) – Saumur: Light tank regiment with AML-90

3)
3rd Regiment de Chassuers Paracchutiste – Pau: VAB?

4)
114th Regt d’Infanterie (RI) – St. Maixent: VAB?

5)
62nd Companie du Genie – Angers:

6)
47th Regiment d'Artillerie (RA) – Poitiers: 24 BF50 155mm towed

7)
12th Regiment de Commande-ment et de Soutien (RCS) – Tours:

d.
14th Division Legere Blindee (DLB) - Montpellier, France: Light Armored Division (reserve – based on school units)

1)
11th Regiment de Cuirassiers (RCC) – Carpiagne: 41 AMX-30

2)
1st Regt de Chasseurs (RCh) – Canjuers: AMX-30/AMX-10RC

3)
4th Regt d'Infanterie Etrangere (REI) – St. Maixent: VAB?

4)
3rd Regiment d’Infanterie – Garrigues: VAB?

5)
19th Regiment d'Artillerie (RA) – Draguignan: 24 BF50 155mm towed

6)
13th Regiemnt d’Artillerie (RA) – Draguignan: mobilization unit

6)
64th Companie du Genie – La Valbonne: (from 4th Regt du Genie)

6)
81st Regiment d'Infanterie (RI): acts as Regt de Commande-ment et de Soutien for the division

e.
1st French Corps assets:

1)
8th Regiment de Hussards (RH) - Altkirch, France: 36 AMX-10RC, 3 VAB, and 12 VAB/HOT

2)
3rd Regiment d'Artillerie (RA) - Mailly, France: 6 Pluton SSM, 1 Mech Co with 10 AMX-10P

3)
15th Regiment d'Artillerie (RA) - Suippes, France: 6 Pluton SSM, 1 Mech Co with 10 AMX-10P

4)
12th Regiment d'Artillerie (RA) - Biscarrosse, France: 24 BF50 155mm towed

5)
54th Regiment d’Artillerie (RA): 4 batteries of 8 Roland II

6)
57th Regiment d'Artillerie (RA) - Bitche, France: 3 batteries of 8 Roland I, 1 battery of 12 AMX13DCA

7)
2nd Regiment du Genie (RG)(Combat Engineers) - Dijon, France:

8)
601st Regiment NBC – Mourmelon-le-Grand or Metz: mobilization unit

9)
11th Groupe-ment d'Helicopteres Legers (GHL) - Essey-les-Nancy, France: 19 Alouette III, 11 Super Puma, 30 Gazelle/HOT

10)
7th Regiment d'Helicopteres de Combat (RHC) - Le Luc, France: 16 Gazelle/HOT, 10 Gazelle/20mm, 8 Puma

11)
18th Regiment de Transmissions – Epinal:

12)
57th Regiment de Transmissions – Mulhouse:

13)
Brigade Logistique

a)
516th Regiment du Train – Toul:

b)
508th Regiment du Train – Chaumont: Mobilization-only unit

c)
1st Regiment du Matèriel – Saarburg, FRG:

d)
5th Regiment du Matèriel – Gresswiller:

e)
8th Regiment du Matèriel – Verdun:

Note: It is likely there are at least some reserve Genie and Artillerie regiments assigned to the corps.

3.
2nd French Corps - Baden-Baden, FRG: assigned to 1st French Army, primary mission is to CENTAG

a.
3rd Armored Division - Freiburg, FRG:

1)
12th Regiment de Cuirassiers (RC) – Müllheim/Baden: 70 AMX-30

2)
3rd Regiment de Dragoons (RD) – Stetten: 70 AMX-30

3)
19th Groupe-ment de Chasseurs (GC) – Villingen-Schwenningen: AMX-10P

4)
42nd Regiment d'Infanterie (RI) – Offenburg: AMX-10P

5)
110th Regiment d'Infanterie (RI) – Donaueschingen: VAB (later part of Franco-German Brigade)

6)
11th Regiment d'Artillerie (RA) – Offenburg: 24 GCT 155mm SP

7)
34th Regiment d’Artillerie (R) – Müllheim/Baden: 24 GCT 155mm SP

8)
9th Regiment du Genie (RG) -- Neuf-Brisach:

9)
3rd Regiment de Commande-ment et de Soutien – Freiburg:

10)
Escadron d'Eclairage Divisionnaire (EED) – Stetten: Divisional Recon Squadron

11)
3rd Compagnie Antichar (CAC): 12 VAB/HOT, attached to 110th RI

Attached during peacetime:

12)
Centre d'Entrainement Commando et 131 Régiment d'Infanterie – Breisach: (commando training unit that would form infantry regt during wartime)

b.
5th Armored Division - Landau, FRG:

1)
2nd Regiment de Cuirassiers (RC) – Reutlingen: 52 AMX-30

2)
4th Regiment de Cuirassiers (RC) – Bitche: 52 AMX-30

3)
5th Regiment de Cuirassiers (RC) – Kaiserlautern: 52 AMX-30

4)
2nd Groupe-ment de Chasseurs (GC) – Neustad: AMX-10P

5)
24th Groupe-ment de Chasseurs (GC) – Tübingen: AMX-10P

6)
152nd Regiment d'Infanterie (RI) – Colmar: VAB

7)
2nd Regiment d'Artillerie (RA) – Landau: 24 GCT 155mm SP

8)
24th Regiment d’Artillerie (RA) – Reutlingen: 24 GCT 155mm SP

9)
10th Regiment du Genie (RG) – Spire:

10)
5th Regiment de Commande-ment et de Soutien (RCS) – Landau

11)
5th Escadron d'Eclairage Divisionnaire – Landau: Divisional Recon Squadron

12)
5th Compagnie Antichar (CAC): 12 VAB/HOT, attached to 152nd RI

c.
15th Division d'Infanterie (Mech) - Limoges, France:

1)
5th Regiment de Chasseurs Metropolitains (RCh) -- Perigeux: AMX-10RC

2)
92nd Regiment d'Infanterie (RI) – Clermont-Ferrand: VAB

3)
99th Regiment d'Infanterie (RI) – Sathonay: VAB

4)
126th Regiment d'Infanterie (RI) – Brive-la-Gaillarde: VAB

5)
20th Regiment d'Artillerie (RA) – Poitiers: 24 TRF-1 155mm howitzers

6)
33rd Regiemnt d’Artillerie (RA) – Poitiers: mobilization unit, previously with 12 DLB

6)
31st Regiment du Genie (RG) -- Castelsarrasin: 331st, 332nd companies

7)
15th Regiment de Commande-ment et de Soutien (RCS) -- Limoges:

d.
2nd French Corps assets:

1)
3rd Regiment de Hussards (RH) - Baden-Baden, FRG: 36 AMX10RC, 3 VAB, 12 VAB/HOT (later joined the Franco-German Brigade)

2)
32nd Regiment d'Artillerie (RA) - Belfort, France: 6 Pluton SSM, 1 Mech Co with 10 AMX-10P

3)
74th Regiment d'Artillerie (RA) - Suippes, France: 6 Pluton SSM, 1 Mech Co with 10 AMX-10P

4)
6th Regiment d’Artillerie Surveillance – Phalsbourg, France:

5)
51st Regiment d'Artillerie (RA) - Wittlich, FRG: 3 batteries of 8 Roland I, 1 battery of 12 AMX13DCA

6)
53rd Regiment d'Artillerie (RA) - Vieu-Breisach, France: 4 batteries of 8 Roland II

7)
33rd Regiment du Genie (RG)(Combat Engineers) - Kehl, FRG:

8)
12th Groupe-ment d'Helicopteres Legers (GHL) – Baden-Baden and Trier, FRG: 19 Alouette III, 11 Super Puma, 30 Gazelle/HOT

9)
2nd Regiment d'Helicopteres de Combat (RHC) - Trier, FRG: 16 Gazelle/HOT, 10 Gazelle/20mm, 8 Puma

10)
42nd Regiment de Transmissions – Rastatt, FRG:

11)
50th Regiment de Transmission – Baden-Baden, FRG:

12)
53rd Regiment de Transmission – Freiburg, FRG:

13)
601st Regiment de Circulation Routiere – Achern, FRG:

14)
Brigade Logistique

a)
135th Regiment du Train – Karslruhe, FRG:

b)
521st Regiment du Train – Karlsruhe, FRG: Mobilization-only unit

c)
20th Regiment du Train – Baden-Baden, FRG:

d)
81st Regiment du Train – Trier, FRG:

e)
2nd Regiment du Materiel – Freigburg, FRG:

f)
6th Regiment du Materiel – Rastatt, FRG:

g)
7th Regiment du Materiel – Trier, FRG:

Note: It is likely there are at least some reserve Genie and Artillerie regiments assigned to the corps.

4.
3rd French Corps - Lille, France: assigned to 1st French Army, primary mission is to NORTHAG

a.
2nd Armored Division - Versailles, France:

1)
6th Regiment de Cuirassiers (RC) – Olivet: 52 AMX-30

2)
2nd Regiment de Dragoons (RD) – Laon: 52 AMX-30

3)
501st Regiment-Chars de Combat (RCC) – Rambouillet: 52 AMX-30

4)
5th Regiment d'Infanterie (RI) – Beynes-Camp de Frileuse: AMX-10P

5)
Regt de Marché de Tchad (RMT) – Montlhery: AMX-10P

6)
39th Regt d'Infanterie (RI) – Rouen: VAB

7)
1st Regiment d'Artillerie de Marine (RAMa) – Laon: 24 GCT 155mm SP

8)
40th Regiment d’Artillerie (RA) – Suippes: 24 GCT 155mm SP

8)
34th Regiment du Genie (RG) – Epernay:

9)
2nd Regiment de Commande-ment et de Soutien (RCS) – Versailles:

10)
2nd Escadron d'Eclairage Divisionnaire (EED) – St. Germaine en Laye: Division Recon Squadron

11)
2nd Compagnie Antichar (CAC): 12 VAB/HOT, attached to 39th RI

b.
10th Armored Division - Chalons-sur-Marne, France:

1)
2nd Regiment de Chasseurs (RCh) – Verdun: 52 AMX-30

2)
4th Regiment de Dragoons (RD) – Mourmelon-le-Grand: 52 AMX-30

3)
503rd Regiment-Chars de Combat (RCC) – Mourmelon-le-Grand: 52 AMX-30

4)
1st Groupe-ment de Chasseurs (GC) – Reims: AMX-10P

5)
150th Regiment d'Infanterie (RI) – Verdun: AMX-10P

6)
151st Regiment d'Infanterie (RI) – Metz: VAB

7)
3rd Regiment d'Artillerie de Marine (RAMa) – Verdun: 24 GCT 155mm SP

8)
8th Regiment d'Artillerie (RA) – Commercy: 24 GCT 155mm SP

9)
3rd Regiment du Genie (RG) – Charleville-Mezieres:

10)
10th Regiment de Commande-ment et de Soutien (RCS) – Chalons:

11)
10th Escadron d'Eclairage Divisionnaire (EED) – Mourmelon-le-Grand: Divisional Recon Squadron

12)
10th Compagnie Antichar (CAC): 12 VAB/HOT, attached to 151st RI

c.
8th Division d'Infanterie - Amiens, France:

1)
7th Regt de Chasseurs metropolitains (RCh) – Arras: AMX-10RC

2)
8th Regiment d'Infanterie (RI) – Noyon: VAB

3)
67th Regiment d'Infanterie (RI) – Soissons: VAB

4)
94th Regiment d'Infanterie (RI) – Sissonne: VAB

6)
41st Regiment d'Artillerie de Marine (RAMa) – La Fere: 24 155mm howitzers

7)
22nd Regiment d’Artillerie de Marine – Folemray: Mobilization only

7)
23rd Regiment du Genie (RG) -- Oissel: 231st, 232nd companies

8)
8th Regiment de Commande-ment et de Soutien (RCS) – Amiens:

d.
3rd French Corps assets:

1)
2nd Regiment de Hussards (RH) - Sourdon: 36 AMX10-RC, 3 VAB, 12 VAB/HOT

2)
4th Regiment d'Artillerie (RA) – Laon-Couvron: 6 Pluton SSM, 1 Mech Co with 10 AMX-10P

3)
58th Regiment d'Artillerie (RA) - Douai: 2 batteries of 8 Roland II, 1 battery of 8 Roland I

4)
71st Regiment du Genie (RG)(Combat Engineers) - Oiseley:

5)
6th Regt d'Helicopteres de Combat (RHC) - Compiegne: 16 Gazelle/HOT, 10 Gazelle/20mm, 8 Puma

6)
51st Regiment de Transmissions – Compiegne:

7)
58th Regiment de Transmissions – Laon:

8)
625th Regiment de Circulation Routiere – Arras:

9)
Brigade Logistique:

a)
517th Regiment du Train – Vernon:

b)
522nd Regiment du Train – Auenau: Mobilization only

c)
3rd Regiment Materiel – Beauvais:

d)
4th Regiment Materiel – Fontainbleu:

Note 1: It is likely there are at least some reserve Genie and Artillerie regiments assigned to the corps.

Note 2: The 2nd Regiment de Hussards may have had 24 Milan mounted on P4 in its AT company. Other reports (such as Gordon MacInlay’s review of French forces in 1984) indicate that the regiment may have had 4 squadrons of 12 AMX10-RCs plus 38 VABs with 32 Milans.
5.
Force d'Action Rapide (FAR) - St Germain-en-Laye, France: primary mission is to NORTHAG

a.
4th Division Aeromobile - Nancy, France: 5100 personnel

1)
1st Regiment d'Infanterie (RI): 64 Milan, 8 81mm mortars, 12 120mm mortars

2)
1st Regt d'Helicopteres de Combat (RHC): 8 Alouette III, 24 Gazelle/HOT, 8 Gazelle/20mm, 24 Super Puma

3)
3rd Regt d'Helicopteres de Combat (RHC): 8 Alouette III, 24 Gazelle/HOT, 8 Gazelle/20mm, 24 Super Puma

4)
5th Regt d'Helicopteres de Combat (RHC): 8 Alouette III, 24 Gazelle/HOT, 8 Gazelle/20mm, 24 Super Puma

5)
4th Regiment de Commande-ment et de Manoeuvre (RCS) – Nancy: 8 Alouette III, 8 Super Puma

6)
9th Regiment de Soutien Aéromobile – Phalsbourg:

Note: The 2nd RI was not initially part of the division when formed in the mid-1980s, but appears to have been assigned later

b.
6th Division Legere Blindee (DLB)- Nimes, France: 7400 personnel - Light Armoured Division

1)
1st Regiment de Spahis (RS) – Valence: 36 AMX10RC, 3 VAB, 12 VAB/HOT

2)
1st Regiment Etrangere de Cavalerie (REC) – Orange: 36 AMX10RC, 3 VAB, 12 VAB/HOT

3)
2nd Regt Etrangere d'Infanterie (REI) – Nimes: VAB Regiment

4)
21st Regt d'Infanterie de Marine (RIMa) – Fréjus: VAB Regiment

5)
68th Regiment d'Artillerie (RA) – La Valbonee: 24 BF50 155mm towed, 24 20mm AA

6)
43rd Regiment d’Artillerie de Marine – La Valbonne: Moblization only

7)
6th Regiment Etrangere du Genie (REG)(Foreign Legion Combat Engineers):

8)
6th Regiment de Commande-ment et de Soutien (RCS) – Nimes:

c.
9th Division Marine - St Malo, France: 8000 pers - this Infantry Division is trained for amphibious operations

1)
Regiment d'Infanterie-Chars de Marine (RICM) – Vannes: 36 ERC-90S (to AMX-10RC, 1990), 3 VAB, 12 VAB/HOT

2)
1st Regt d'Infanterie de Marine (RIMa) – Angoulême: 36 ERC-90S (to AMX-10RC, 1990), 3 VAB, 12 VAB/HOT

3)
2nd Regt d'Infanterie de Marine (RIMa) – Le Mans: Marine Infantry Regiment

4)
3rd Regt d'Infanterie de Marine (RIMa) – Vannes: Marine Infantry Regiment

5)
11th Regiment d'Artillerie de Marine (RAMa) – La Lande d’Ouee: 24 BF50 155mm towed, 24 20mm AA

6)
2nd Regiment d’Artillerie de Marine (RAMa) – Montlhery: Mobilization only

7)
6th Regiment du Genie (RG)(Combat Engineers) – Angers: 2 companies

8)
9th Regiment de Commande-ment et de Soutien (RCS) – Nantes:

Note: the reserve 11th Regt d’Infanterie de Marine would join that division on mobilization. According to Gordon MacInlay’s 1984 review of the French military, it had 36 Milans.

d.
11th Division Parachutiste - Toulouse, France: 13500 personnel

1)
1st Regiment de Hussards Parachutists (RHP) – Tarbes: 36 ERC 90S, 12 Milan

2)
1st Parachutiste d'Infanterie de Marine (RPIMa) – Bayonne: Parachute Infantry Regiment

3)
3rd Parachutiste d'Infanterie de Marine (RPIMa) – Carcasonne: Parachute Infantry Regiment

4)
6th Parachutiste d'Infanterie de Marine (RPIMa) – Mont de Marsan: Parachute Infantry Regiment

5)
8th Parachutiste d'Infanterie de Marine (RPIMa) – Castres: Parachute Infantry Regiment

6)
1st Regt de Chasseurs Parachutiste (RCP) – Saint-Médard-en-Jalles Camp de Souge: Parachute Infantry Regiment

7)
9th Regt de Chasseurs Parachutiste (RCP) – Pamiers: Parachute Infantry Regiment

8)
2nd Regiment Etrangere Parachutiste (REP) – Calvi: Parachute Infantry Regiment

9)
35th Regiment d'Artillerie Parachutiste (RAP) – Tarbes: 24 AU50 105mm towed, 24 20mm AA

10)
24th Regiment d’Artillerie – Saint Avold: Mobilization only

11)
17th Regiment du Genie Parachutiste (RGP)(Airborne Combat Engineers) – Montauban:

12)
7th Regiment Parachutiste de Commande-ment et de Soutien (RPCS) – Castres:

13)
14th Regiment Parachutiste de Commande-ment et de Soutien (RPCS) – Toulouse:

Note: The Soviet Review of Foreign Military Press for September, 1987 says the 1st RHP was to have 36 ERC-90S and 36 Milan.

e.
27th Division Alpine - Grenoble, France: 8500 personnel

1)
4th Regiment de Chasseurs metropolitains (RCh): 36 AML-90, 3 VAB, 12 Jeeps w/Milan

2)
6th Battalion Chasseurs Alpin (BCA) – Varces: Alpine Infantry Battalion

3)
7th Battalion Chasseurs Alpin (BCA) – Bourg Saint Maurice: Alpine Infantry Battalion

4)
11th Battalion Chasseurs Alpin (BCA) – Barcelonnette: Alpine Infantry Battalion

5)
13th Battalion Chasseurs Alpin (BCA) – Chambéry: Alpine Infantry Battalion

6)
27th Battalion Chasseurs Alpin (BCA) – Annecy: Alpine Infantry Battalion

7)
159th Regiment d'Infanterie Alpine (RIA) – Briancon: Alpine Infantry Battalion

8)
93rd Regiment d'Artillerie Alpine – Varces: 24 AU50 105mm towed

9)
75th Regiment d’Artillerie Alpine – Varces: Mobilization only

9)
7th Battalion du Genie Alpine (BGDA) – Avignon:

10)
27th Groupe-ment d'Helicopteres (GHL): 19 Alouette III, 11 Super Puma, 30 Gazelle/HOT

11)
27th Regiment de Commande-ment et de Soutien (RCS) – Grenoble:

Note 1: 4th RCM was to convert to ERC-90S by 1988/89, but ultimately did so only in 1990.

Note 2: The Soviet Review of Foreign Military Press for September, 1987 says the 4th RCM was to have 36 ERC-90S and 24 Milan.

f.
FAR Organic Units

1)
17th Regiment de Commande-ment et de Soutien (RCS) – Maisons-Lafitte:

2)
28th Regiment de Transmissions – Orleans:

3)
602nd Regiment de Circulation Routiere – Dijon:

4)
511th Regiemnt du Train:

6.
Other Units

a.
Foreign Legion Group - Aubagne, France:

1)
1st Regt Etrangere d'Infanterie (REI): VAB Regiment (?)

b.
1st Regiment Parachutiste d'Infanterie de Marine (RPIMa) - used for SAS type missions:

c.
Fusiliers-Marins – Lorient: Marine Commando unit, to act as unconventional warfare force, support French fleet, and conduct anti-terror operations outside of Metropolitan France.

1)
Jaubert: 84-man assault commando

2)
Penfentenvo: 84-man assault commando

3)
Trepel: 84-man assault commando

4)
Montfort: Support commando with 81mm mortars, MILAN ATGM, flamethrowers and engineering equipment

5)
Hubert: Assault swimmer commando

6)
Francois: Reserve assault commando

7.
Forces Deployed Overseas

a.
St. Denis, La Reunion (Indian Ocean)

1)
2nd Regiment Parachutiste Infanterie De Marine

2)
Company-sized detachment, Legion Etrangere

3)
53rd Battalion de Commande-ment et de Soutien (BCS)

4)
Air transport assets, including C-160 Transalls and SA-319 helicopters

b.
West Africa

1)
6th Regiment d’Infanterie de Marine – Libreville, Gabon:

2)
23rd Regiment d’Infanterie de Marine – Dakar, Senegal

3)
43rd Regiment d’Infanterie de Marine – Port Bouet, Cote d’Ivoire

4)
1 Regiment, Legion Etrangere

5)
Air transport assets, including C-160 Transalls, SA-330, SA-316/319, AS-350 helos

c.
East Africa – All units in Djibouti

1)
13th Demi Brigade Legion Etrangere: 3 Infantry cos, 1 AMX-10RC co, 1 mixed 105mm/155mm artillery battery

2)
5th Regiment Inter-Armees Outre Mere: 3 Infanty Cos, 1 AMX-13 co, 1 mixed 105mm/155mm artillery battery

3)
ALAT Detachment: 5 medium transport helicopters (SA-330)

4)
10th Battalion de Commande-ment et de Soutien (BCS)

5)
Sqadron, Armee de l’Aire: 10 F-1C, 1 C-160, 2 SA-316, 1 SA-319

d.
Central African Republic

1)
1 battalion group:

a)
1 motor rifle company

b)
6 AML armored cars

c)
Support co with O-1e light aircraft, 120mm mortars, MILAN

e.
Chad

1)
3 infantry companies

2)
Several anti-aircraft units

3)
Several light aviation units

f.
Western Pacific – all units on Noumea, New Caledonia

1)
Regiment d’Infanterie de Marine de Pacifique (Noumea)

2)
2 independent infantry companies

3)
42nd Battalion de Commande-ment et de Soutien (BCS)

4)
Various air detachments including C-160, SA-319, SA-330

g.
Eastern Pacific – Papeete, Tahiti

1)
5th Regiment d’Infanterie Etrangere:

2)
Regiment d’Infanterie de Marine de Pacifique (Papeete)

3)
57th Battalion de Commande-ment et de Soutien (BCS)

4)
Various air detachments including SE-320, Gardian aircraft, AS-332, SA-319 helos.

h. Antilles-Guyana

1)
33rd Regiment d’Infanterie de Marine – Antilles

2)
41st Bataillon d’Infanterie de Marine – Antilles

3)
3rd Regiment Etranger d’Infanterie de Marine – Guyana

4)
9th Bataillon d’Infanterie de Marine – Guyana

8.
Regional Forces (reserves, all part of territorial army):

a.
1st Region Militaire - Paris:

1)
102nd Brigade de Zone:

a)
8th Regiment de Chasseurs:

b)
93rd Regiment d’Infanterie:

c)
70th Regiment d’Infanterie de Marine:

d)
102nd Regiment de Commande-ment et de Soutien:

e)
152nd, 162nd Compagnie du Génie

2)
12th Military Division – Versaille:

a)
76th Regiment Inter-Armes Divisionaire – Ile de France:

3)
13th Military Division – Tours:

a)
90th (or 95th RIAD?) – Centre Val-de-Loire:

4)
1st Groupement d’Helicopteres Legers

b.
2nd Region Militaire - Lille:

1)
108th Brigade de Zone

a) 18th Regiment de Chasseurs

b)
45th Regiment d’Infanterie

c)
87th Regimenet d’Infanterie

d)
108th Regiment de Commande-ment et de Soutien

e)
158th, 168th Compagnie du Génie

2)
21st Military Division – Lille

a)
243rd RIAD – Nord Pas de Calais:

3)
22nd Military Division – Amiens

a)
54th RIAD – Picardie:

4)
23rd Military Division – Rouen

a)
239th RIAD – Haute Normandie:

5)
2nd Groupement d’Helicopteres Legers

c.
3rd Region Militaire - Rennes:

1)
109th Brigade de Zone

a)
19th Regeiment Dragons

b)
62nd Regiment d’Infanterie

c)
117th Regiment d’Infanterie

d)
109th Regiment de Commande-ment et de Soutien

e)
159th, 169th Compagnie du Génie

2)
31st Military Division – Rennes

a)
48th RIAD – Bretagne:

3)
32nd Military Division – Caen

a)
2nd RIAD – Basse Normandie:

4)
33rd Military Division – Nantes

a)
137th RIAD – Pays-de-la-Loire:

5)
3rd Groupement d’Helicopteres Legers

d.
4th Region Militaire - Bordeaux:

1)
115th Brigade de Zone

a)
9th Regiment de Chasseurs

b)
18th Regiment d’Infanterie

c)
34th Regeiment d’Infanterie

d)
115th Regiment de Commande-ment et de Soutien

e)
155th, 165th Compagnie du Génie

2)
41st Military Division – Bordeaux

a)
144th RIAD – Acquitaine:

3)
42nd Military Division – Poitiers

a)
107th RIAD – Poitou-Charentes:

4)
43rd Military Division – Limoges

a)
100th RIAD – Limousin:

5)
44th Miliatary Division – Toulouse/Pau

a)
15th RIAD – Midi-Pyrenees:

6)
4th Groupement d’Helicopteres Legers

e.
5th Region Militaire - Lyon:

1)
 152nd Infantry Division - Montpellier, France (used to protect Nuclear assets on the Plateau d’Albion)

a)
4th Regiment d’Infanterie – Frejus:

b)
86th Regiment d’Infanterie – Issoire:

c)
19th Regiment de Chasseurs – Carpiagne:

d)
152nd Regiment de Commande-ment et de Soutien:

2)
127th Brigade de Zone:

a)
17th Regiment de Chasseurs:

b)
140th Regiment d’Infanterie (RIA)

c)
67th Battalion de Chasseurs Alpine:

d)
127th Regiment de Commande-ment et de Soutien:

e)
177th, 187th Compagnie du Génie

f)
75th Regiment d’Infanterie (not confirmed)

3)
51st Military Division – Lyons

a)
299th RIAD – Rhone-Alpes:

4)
52nd Military Division – Clermond-Ferrand

a)
292nd RIAD – Auvergne:

5)
53rd Military Division – Marseilles

a)
141st RIAD – Provence:

6)
54th Military Division – Monpellier

a)
142nd RIAD – Languedoc:

7)
55th Miltary Division – Bastia, Corse

a)
173rd RIAD – Bastia, Corse:

b)
373rd RIAD – Ajaccio, Corse:

8)
5th Groupement d’Helicopteres Legers

f.
6th MR - Metz:

1)
107th Brigade de Zone:

a)
10th Regiment de Chasseurs:

b)
23rd Regiment d’Infanterie:

c)
149th Regiment d’Infanterie:

d)
107th Regiment de Commande-ment et de Soutien:

e)
157th, 167th Compagnie du Génie:

2)
110th Brigade de Zone:

a)
15th Regiment de Chasseurs:

b)
41st Groupe de Chasseurs

c)
164th Regeiment d’Infanterie

d)
110th Regiment de Commande-ment et de Soutien

e)
160th, 170th Compagnie du Génie

3)
61st Military Region – Nancy

a)
37th RIAD – Lorraine:

4)
62nd Military Region – Strasbourg

a)
158th RIAD – Alsace:

5)
63rd Military Region – Chalons-sur-Marne

a)
106th RIAD – Champagne-Ardenne:

6)
64th Military Region – Dijon

a)
10th RIAD – Bourgogne:

7)
65th Military Region – Besancon

a)
60th RIAD – Franche Compte:

8)
6th Groupement d’Helicopteres Legers

g.
Rhine Territorial Division

1)
1st Regiment du Genie – Strasbourg: (active army)

2)
83rd Bataillon D’Engins Fluviaux du Genie – 32nd Regiment du Genie – Kehl: Riverine craft unit (active army)

3)
12th Regiment du Genie:

4)
16th Regiment du Genie – Dijon:

5)
37th Regiment Interarmees Divisionaire (RIAD):

6)
59th Regiment d’Artillerie: Air defense artillery

7)
10th Bataillon de Chasseurs a Pied: Infantry

8) 29th Bataillon de Chasseurs a Pied: Infantry

9) 31st Bataillon de Chasseurs a Pied: Infantry

10)
156th Regiment de Commande-ment et de Soutien:

h.
Six frontier infantry regiments, including:

1)
49th Regiment d’Infanterie: Acquitaine (observing border with Spain)

9.
Gendarmarie – 87,500 full-time personnel, 130,000 reserves

a.
Gendarmarie Departmentale: local detachments (3,500+) – 52,000 personnel

b.
Gendermarie Mobile: 130+ Escadrons (companies) – 17,500 personnel

c.
1st Groupement Blinde – Versailles:

1)
2 Companies of AMX-13s

2)
3 Companies of Mech infantry

3)
1 Squadron of VBC-90s

Note 1: French Regimental Organizations:

Tank Regiment

HQ Co: 2 AMX-30, 4 AMX-10P

3 or 4 Tanks Cos, each: 17 AMX-30, 1 AMX-10PC

0 or 1 Mech Co: 3 Mech platoons, 13 AMX-10P total

Support Company: Recce platoon (6 light vehicles w/MGs?)

Note: Regiments with 3 Tank companies typically had the Mech company, those with 4 tank companies did not. The divisions with only two tank regiments used the 4 tank company organization.

AMX-10P Regiment

HQ Co: 2 AMX-10P

2 or 3 Mech Cos, each: 4 Infantry platoons, 18 AMX-10P, 8 Milan total

0 to 2 Tank Cos, each: 3 platoons of AMX-30, 1 Mech platoon, 10 AMX-30, 4 AMX-10P total

Support Co: Recce platoon, Mortar Platoon (8 VAB, 6 120mm towed mortar)

Note: Organization was fluid. Original organization was 2 Mech, 2 Tank companies, but this appears to have changed in the late 1980s with at least some units. May have been 3 Mech and no Tank companies or 3 Mech and 1 Tank companies in some regiments.

VAB Regiment

HQ Co:

4 Infantry Cos, each: 17 VAB, 2 Milan, 2 81mm mortars, 2 20mm AA guns

Heavy Co: Recce platoon (9 light vehicles), Mortar platoon (6 120mm mortars), AT Platoon (4 or 6 Milan on light vehicles)

Parachute Regiment

HQ Co:

4 Parachute Cos, each: 4 Para platoons (each with 4 extra LRAC), 1 weapon co (2 Milan, 2 81mm mortars)

Heavy Co: Recce platoon (light vehicles), Mortar platoon (6 120mm mortars), 2 AT platoons (6 Milan each), 1 AA platoon (6 20mm AA guns)

The Soviet Review of Foreign Military Press for September, 1987, says the battalions had 24 Milan total.
Alpine Battalion

HQ Co:

4 Alpine Cos, each: 3 platoons, with light weapons and 1 LRAC at platoon level

Heavy Co: Recce platoon (light vehicles or AML?), Mortar platoon (6 81mm mortars), Mortar platoon (3 120mm mortars), AT platoon (6 Milan)

The recce platoon may have been the High Mountain Platoon, a group of specially-trained mountaineers that acted as a dismounted recon platoon.

The battalion could also have been mounted in VABs.

The Soviet Review of Foreign Military Press for September, 1987, says the battalions had a total of 14 Milan
Marine Regiment

HQ:

3 or 4 Marine Infantry Cos, each: 3 Marine platoons, each with 3 extra LRAC at platoon level; Weapons platoon with 2 81mm mortars, 2 20mm AA guns.

Heavy Co: ?

The Soviet Review of Foreign Military Press for September, 1987, says the battalions had a total of 8 81mm mortars (implying 4 companies), plus 6 120mm mortars and 24 Milan
Engineer Regiment: The divisional engineer regiment of the tank divisions had about 850 men, 16 combat engineering vehicles, 16 VABs, 4 dozer tanks and 4 mineclearing systems split among 2 armored engineer companies, 1 heavy engineer company, and 1 light engineer company.

Escadron d'Eclairage Divisionnaire (EED) – Divisional Recon Squadron

HQ:

3 Peletons d’Eclairage, each:

1 Patrouille Commandement: Groupe de Commandement (2 VLTT P4), Groupe Antichar (3 VLTT P4, 2 Milan)

3 Patrouille d’Eclairage, each: 2 VLTT P4, 1 with LRAC, 1 with AA52-NF1 MG

1 Peleton Radar: 1 command group, 2 groups with RASIT radar

Regiment Inter Armes Divisionaire(RIAD)

3 companies of infantry

1 company of light armored vehicles (almost all would be AMLs)

Note: TO&Es come from a variety of sources and represent a best guess. Much of the information is from Armies of NATO’s Central Front, so is a bit dated for the 1989 time frame. Any additional information or corrections would be greatly appreciated.

Note 2: The French army had 1.31 million men in its reserve pool. Only 419,000 were earmarked to specific units as of early 1990. The remainder would act as individual replacements or would go to form new units. France had, through the early 1980s, a vast number of infantry, engineer and armored recon units organized from their reserves with few higher formation headquarters assigned. An attempt had been during the late 1970s to form them into about 12 divisions, but the process was never completed and ultimately given up. The 1984 reorganization saw the formation of 7 “Brigades de Zone” each of 2 infantry regiments, an armored car regiment, and an engineer regiment. Other formations were in theory combined into 23 Regiments Interarmees Divisionnaires (one per military division, which is a geographical entity not a unit description), each with three infantry companies and a company of AML armored cars. Even after such a reorganization, there would have been a large number of additional reserve units still available. They may have been disbanded or have continued to exist. Earlier OOBs showed significantly larger Brigades de Zone – often with 2 or 3 armored recon regts and 3-5 infantry regiments. Any additional information would be fully appreciated.

The following are reserve units that appear in Gordon MacInlay’s 1984 Orbat & TO&E review of French forces, but aren’t included above. I’ve tried to weed out the obvious ones – such as regiments that clearly became RIADs. I don’t know the status of these units by 1989.

1) 1st Military Region

a)
56th RA – Severes: 40mm AA guns

b)
32nd RI -- Tours

c)
66th RI – Azay-le-Rideu

d)
101st RI – Massey

e)
120th RI -- Fountainbleu

f)
6th RCh – Rambouillet/Chartres: Security/Recon cavalry unit

g)
12th RD – Pannes Loiret: Security/Recon cavalry unit

h)
29th RD – Sourdon, Provins: Security/Recon cavalry unit

2) 2nd Military Region

a)
22nd RAMa – Folembray: 105mm howitzers

b)
5th RCh – Laon: light recon unit

c)
13th RCh – La Valbonne: AML

d)
18th RCh – Arras: light recon unit

e)
127th RI – Valenciennes

f)
128th RI – Compaiegne

g)
174th RI – Le Havre

3) 3rd Military Region

a)
9th RI – Nantes

b)
36th RI – Caen

c)
70th RI – St. Jacques

d)
77th RI – Angers

e)
115th RI – Nantes

4) 4th Military Region

a)
10th RH – Tarbes: light recon unit

b)
20th RI – Montauban

c)
49th RI – Bordeaux

d)
50th RI – Souge

e)
83rd RI – Toulouse

f)
122nd RI – Rodez

5) 5th Military Region

a)
46th RCh – Grenoble

b)
7th RIMa -- Frejus

c)
22nd RI – Sathonay

d)
30th RI – Annecy

e)
38th RID – St. Etienne

f)
52nd RI – Valance

g)
72nd RI -- Marseilles

h)
86th RI – Le Puy

i)
96th RI – Languedoc

j)
112th RI -- Cassis

k)
121st RID -- ???

l)
163rd RI -- Nice

m)
275th RI – Valence

6) 6th Military Region

a)
62nd RA – Metz: 105mm howitzers

b)
44th RI – Doubs

c)
56th RI – Lons-le-Saunier

d)
69th RI – Essey-les-Nancy

e)
79th RID – St. Avold

f)
155th RID – Verdun

g)
172nd RI – Luxeuil-les-Bains

h)
226th RI – Nancy

MacInlay’s document also shows significantly more units attached to the 152nd Infantry Division, including the 85th and 164th Compagnie du Genie, 3rd RI, 15th BCA, 22nd BCA, 47th BCA, and 53rd BCA.

Note 3: Equipment Holdings. All data from Jane’s NATO Handbook, and is of early 1990. Data with an * is from Flight International’s World Air Forces 1989.
Tanks: 1355 AMX-30/AMX-30B2, 213 AMX-13 (probably many more in 1989, likely in reserve, other sources indicate 230 or more, including some with 105mm(?) and SS-11 ATGM)

Armored Cars: 425 AML-60, 210 AML-90, 284 AMX-10RC, and 200 ERC-90 (last vehicles delivered in 1990). Also likely several hundred EBR, additional AML held in reserve.
Personnel Carriers: 817 AMX-10P (this may be low), 3400 VAB 4X4 (more than 4,000 total ordered), 174 AMX-13 VTT (likely significantly more in reserve)

Tank Destroyers: 90 VCAC (VAB with HOT Mephisto)
Artillery (excluding ongoing deliveries): 210+ GCT 155mm SP, 222 Mk F3 155mm SP, 300 Mk F1 105mm SP (only 253 declared under CFE), 246 OB-150-50 BF (aka BF-50) 155mm towed howitzers, 159 HM-2 (M101) howitzers.

Helicopters: 120 (170*) Alouette II , 65 (70*) Alouette III, 127 SA 330 Puma, 31 AS 332M Super Puma, 108 SA 341M Gazelle (103* SA341M, 55* SA341F), 15 SA 342L1 Gazelle, 122 SA342M Gazelle (170* total SA342), 6* AS350 Ecureuil
Air Defense: 69 I-Hawk launchers, 83 clear-weather Roland I, 98 all-weather Roland II, 60 AMX-13 DCA (some sources say only 26), 475 Tarasque towed 20mm AA guns, 90 53T1 20mm towed AA guns, some Stingers, some 30mm Hispano-Suiza towed (362 declared under CFE), likely a number of 40mm Bofors towed, 500 Mistral man-portable SAM entering service

Note 4: Gendarmarie Equipment Holdings: 30+ AMX-13, 121 AML, 28 VBC-90, 33 AMX-VTT APC, 155 VBRG-170 APC, 288 81mm mortars, 15 PCI (boats), 6 Cessna 206C aircraft, 3 SE-3130, 3 SA-316, 9 SA-319, 29 AS-350 helicopters. Total personnel was about 91,000, with 130,000 in reserve.
Note 5: Anti-Tank Helicopters: it is likely that at least some RHC and GHLs used Alouette rather than Gazelle.

Note 6: AMX30s are not split out between original and B2 – if anyone has any information on which units had which type, it would be appreciated.

FRENCH AIR FORCE (ARMEE D’AIRE)
1.
Escadre de Chasse 2 - Dijon, France:

a.
1/2 Cigognes: 18 Mirage 2000C

b.
2/2 Cote d'Or: 18 Mirage 2000C

c.
3/2 Alsace: 18 Mirage 2000C

2.
Escadre de Chasse 3 - Nancy, France:

a.
1/3 Navarre: 18 Mirage IIIE

b.
2/3 Champagne: 18 Mirage IIIE

c.
3/3 Ardennes: 18 Mirage IIIE

d.
4/3 Vexin - Djibouti, East Africa: 18 F1-C

3.
Escadre de Chasse 4 - Luxeuil, France:

a.
1/4 Dauphine: 15 Mirage 2000N (Nuclear capable)

b.
2/4 Lafayette: 12 Mirage IIIE

4.
Escadre de Chasse 5 - Orange, France:

a.
1/5 IIE de France: 18 F1-C

b.
2/5 IIE de France: 18 Mirage 2000C

c.
3/5 IIE de France: 18 F1-C

5.
Escadre de Chasse 7 - St Didier, France:

a.
1/7 Attack Squadron: 16 Jaguar (Nuclear capable)

b.
2/7 Attack Squadron: 16 Jaguar (Nuclear capable)

c.
3/7 Attack Squadron: 16 Jaguar (Nuclear capable)

d.
4/7 Attack Squadron: 16 Jaguar (Nuclear capable)

6.
Escadre de Chasse 11 - Toul, France:

a.
1/11 Attack Squadron: 18 Jaguar

b.
2/11 Attack Squadron: 18 Jaguar

c.
3/11 Attack Squadron: 18 Jaguar

d.
4/11 Attack squadron: 18 Jaguar

7.
Escadre de Chasse 12 - Cambrai, France:

a.
1/12 Cambresis: 18 F1-C

b.
2/12 Picardie: 18 F1-C

c.
3/12 Cornouaille: 18 F1-C

8.
Escadre de Chasse 13 - Colmar, France:

a.
1/13 Artois: 18 Mirage IIIBE

b.
2/13 Artois: 18 Mirage IIIE

c.
3/13 Alps: 18 Mirage 5F

d.
3/13 Auvergne: 18 Mirage 5F

9.
Escadre de Chasse 30 - Reims, France:

a.
1/30 Valois: 18 F1-C

b.
2/30 Normandie: 18 F1-C

c.
3/30 Lorraine: 18 F1-C

10.
Escadre de Reconnaissance 33 - Strasbourg, France:

a.
1/33 Belfort: 16 F1-CR

b.
2/33 Savoie: 16 F1-CR

c.
3/33 Moselle: 16 F1-CR

11.
Escadre de Bombardement 91 - Mont de Marsan, France:

a.
1/91 Gascogne: 8 Mirage IV-P (Nuclear capable)

b.
2/91 Marne: 8 Mirage IV-P (Nuclear capable)

c.
3/91: 4 Mirage IV (Reconnaissance)

12.
Escadre de Bombardement 94 -

a. 1/94: ? Mirage IV (Nuclear Capable) (training), Istres
b. 2/94: ? Mirage IV (Nuclear Capable), St. Didier
c. 3/94: ? Mirage IV (Nuclear Capable), Luxeuil
13.
Commandent des Ecoles de l’Armee de l’Air

a.
GI 312: Magister, Alpha Jet, CAP 10/20, Jodel

b.
EC 1/8: Alpha jet

c.
EC 2/8: Alpha jet

14.
Escadre D'Helicopteres 67 - Cazaux, Metz, Villacoublay, Istres, Apt, France:

a.
1/67: Puma, Alouette II/III

b.
2/67: Alouette II/III

c.
3/67: Alouette II/III

d.
4/67: Puma, Alouette II

e.
5/67: Puma, Alouette II/III

Note 1: According to Jane’s, inventory of combat aircraft in 1990 amounted to: 60 Mirage 2000C (deliveries ongoing, this is figure for start of year), 15 Mirage 2000N (nuclear strike, delivery ongoing, 75 ordered), 20 Mirage 2000B (ocu, 30 ultimately delivered), 151 Mirage F-1C, 68 Mirage F-1CR (recon), 19 Mirage F-1B (ocu), 122 Mirage IIIE, 16 Mirage IIIRD (recon), 12 Mirage IIIBE (ocu), 36 Mirage 5F (ground attack), 18 Mirage IVP (nuclear strike), 26 Mirage IVA (nuclear strike), 132 Jaguar A (ground attack), and 34 Jaguar E (ocu). Flight International’s World’s Air Forces 1989 gives slightly different numbers – 100 total Mirage 2000 delivered by February 1989, 41 Mirage IVA/IVP, 140 Mirage F.1C/C-200, 40 Mirage F.1CR-200, 19 Mirage F.1B, 37 Mirage IIIB, 119 Mirage IIIE, 31 Mirage IIIR, 15 Mirage IIIRD, 40 Mirage 5F, 118 Jaguar A, 36 Jaguar E, 162 Alpha Jet E, and 150+ CM-170 Magisters. These numbers may not include aircraft in storage or in war reserve.
Note 2: The French Air Force operated 160+ Alpha Jets (176 bought of 200 planned, deliveries ended in 1985) and 170 CM-170 Magisters in the dual training/light attack role.

Note 3: The French Air Force operated approximately 40 Alouette II, 50 Alouette III, 5 AS-332B/L Super Puma, 29 SA-330B Puma, 25 AS-355 Ecureuil
Note 4: The Armee d’Aire operated the following air defense assets: 24 Crotale acquisition and 48 firing units, and 299 Cerbere 76T2 twin towed 20mm AA guns
FRENCH NAVAL AIR

1.
3 Strike Squadrons: 16 Super Etendard each (plus 1 training squadron)
2.
1 Interceptor Squadron: 7 or 8 F-8E

3.
2 ASW Squadrons: 12 Alize each

4.
3 ASW Squadrons: 12 Lynx each

Note 1: France held 27 F-8E (FN) in inventory in early 1989, along with 65 Super Entendard and 9 Entendard IVP (recon version). In addition, France had perhaps 20 older Entendard IVM aircraft. French Naval Helicopter holdings included: 13 Alouette II, 31 Alouette III, 22 AS 350L Ecureuil, 17 SA 321G Super Frelon, 6 Aerospatiale SA 365F Dauphin, and 36 Westland Lynx Mk 2/4

HELLENIC REPUBLIC

Greece Country Data

Population: 10.14 million, including 389,000 males 18-22 and 758,000 million males 23-32.

GDP: (1988) $52.9 billion

Defense Budget: (1989) $3.17 billion

Manpower:

Field Army: 87,000 (plus 230,000 reserves)

National Guard/Territorial Army: 30,000 (plus 120,000 reserves) (this may include ASDEN, the military command of Interior and Islands)

Navy: 19,500 (plus about 24,000 reserves)

Air Force: 26,000 (plus about 32,000 reserves)

Note: Greece left NATO in 1974 due to dissatisfaction with the United States for not preventing the Turkish invasion of Cyprus. Greece rejoined NATO on 20 October 1980.
Organizational data is from Retac21, Combined Arms, about a half dozen web sites, and Tank-Net’s Iloxos. Information on the reserves comes from World Armies Today. Information on equipment holdings comes from IISS’ The Military Balance 1990-1991 and Jane’s and is from early 1990. Special Forces Division organization is from MicroMark. In addition, further material and corrections were provided by TankNet’s Rohala, who drew the information from a number of Greek military magazines, including Greek editions of Panzer magazine from 2004 and 2005, along with translations from the Greek general staff’s web site.
GREEK ARMY

Overall Command: Hellenic Army General Staff - Athens
1.)
Athens Military Command - Athens

a.)
IV Infantry Division (Training) - Tripolis

b.)
III Special Forces Division

1.)
32 Marines Brigade – Volos: subordinated to 1 Army
a. Three Marine Battalions, each: 30 rifle squads, 27 GPMG, 27 LRAC, 9 MILAN, 9 60mm mortars, 6 AAMG, 6 Redeye, 6 81mm mortars, 6 Jeep w/MILAN

b. Tank Squadron: 17 M48A5

c. Artillery Battalion: 18 truck-drawn M101 105mm howitzers

d. 3 commando platoons

2.)
1 Raider Regiment – Rentina: subordinated to C Corps
a. Three Commando Battalions (B, D, E), each: 30 rifle squads, 27 GPMG, 27 LRAC, 15 MILAN, 9 60mm mortars, 6 AAMG, 6 Redeye, 6 81mm mortars

b. Artillery Battery: 6 M56 105mm pack howitzers

c. Pathfinder Platoon:

3.)
2nd Parachute Regiment – Aspropyrgos: Subordinated to ASDEN
a. 2 Parachute Battalions, each: 30 rifle squads, 27 GPMG, 27 LRAC, 15 MILAN, 9 60mm mortars, 6 AAMG, 6 Redeye, 6 81mm mortars

b. Artillery Battery: 6 M56 105mm pack howitzers

c. Pathfinder Platoon:

d. Special Raider Force Battalion (ETA): part of the parachute school

4.)
13 Amphibious Raiding Regiment – Athens: Subordinated to General Staff
a. Two Commando Battalions (A, C), each: 30 rifle squads, 27 GPMG, 27 LRAC, 15 MILAN, 9 60mm mortars, 6 AAMG, 6 Redeye, 6 81mm mortars

(perhaps other support units)

Note: The Special Forces Division was broken up in 1988. The subordinations above represent the post-breakup situation.

2.)
1 Army - Larisa

a.)
1st Major Military Command - Myrina

1.)
88 Infantry Brigade - Myrina

2.)
VIII Infantry Division - Ioannina

a.)
VIII Infantry Division Field Arty - Ioannina

b.)
24 Infantry Regiment - Kalpaki

c.)
15 Infantry Regiment - Preveza

d.)
3/40 Infantry Regiment - Ioannina

3.)
XX Armour Division - Thessaloniki

a.)
XX Armour Division Field Arty - Thessaloniki

b.)
XXV Armour Brigade (M48) – Xanthi

1) 22nd Medium Tank Battalion: M48

2) 25th Medium Tank Battalion: M48

3) 645th Mech Battalion:

4) 129th SP Artillery Battalion:

5) 25th Engineer Company:

c.)
XXIV Armour Brigade – Litochoro

1) 23rd Medium Tank Battalion: Leopard 1

2) 26th Medium Tank Battalion: Leopard 1

b.)
A Corps - Kozani

1.)
A Corps Field Arty – Kozani

a.)
2 155mm M114 Towed Howitzer Battalions

c.)
1 203mm M115 Towed Howitzer Battalions

2.)
IX Infantry Division (Reserve) - Kozani

a.)
IX Infantry Division Field Arty - Mavrodendri

b.)
1 Infantry Regiment - Florina

c.)
27 Infantry Regiment - Mavrodendri

d.)
28 Infantry Regiment - Amyntaio

3.)
XV Infantry Division (Reserve) - Kastoria

a.)
XV Infantry Division Field Arty - Argos Orestiko

b.)
51 Infantry Regiment - Grevena

c.)
53 Infantry Regiment - Kostarazi

d.)
90 Infantry Regiment - Argos Orestiko

c.)
B Corps - Veroia

1.)
B Corps Field Arty – Varvares

a.)
2 155mm M114 Howitzer Battalions

b.)
1 175mm M107 SP Gun Battalion: 12 SP Guns

c.)
1 203mm M115 Howitzer Battalion

2.)
I Infantry Division (Reserve) - Giannitsa

a.)
I Infantry Division Field Arty - Varvares

b.)
4 Infantry Regiment - Axioupolis

c.)
5/42 Infantry Regiment - Skydra

d.)
71 Infantry Brigade - Nea Santa

3.)
VI Infantry Division - Kilkis

a.)
VI Infantry Division Field Arty - Nea Santa

b.)
19 Infantry Regiment - Vyroneia

c.)
72 Infantry Regiment - Kilkis

4.)
II Mechanized Division - Edessa

a.)
II Mechanized Division Field Arty - Assiros

b.)
33 Mechanized Brigade - Polykastro

c.)
34 Mechanized Brigade - Thessaloniki

d.)
C Corps - Thessaloniki

1.)
C Corps Field Arty – Thessaloniki

a.)
2 155mm M114 Howitzer Battalions

b.)
1 203mm M115 Howitzer Battalions

2.)
X Infantry Division - Serres

a.)
X Infantry Division Field Arty - Serres

b.)
16 Infantry Regiment - Nigrita

c.)
68 Infantry Regiment - Sidirokastro

3.)
XI Infantry Division - Kavala

a.)
XI Infantry Division Field Arty - Drama

b.)
65 Infantry Regiment - Drama

4.)
XXII armour brigade (AMX-30?) - Assiros

e.)
D Corps - Xanthi

1.)
D Corps Field Arty – Xanthi (may not have any assigned)

2.)
29 Infantry Regiment - Komotini

3.)
XII Infantry Division - Alexandroupolis

a.)
XII Infantry Division Field Arty - Alexandroupolis

b.)
31 Infantry Regiment - Feres

c.)
7 Infantry Regiment - Lykofos

4.)
XVI Infantry Division - Didymoteicho

a.)
XVI Infantry Division Field Arty - Orestiada

b.)
3 Infantry Regiment - Orestiada

c.)
21 Infantry Regiment - Plati

d.)
30 Infantry Regiment - Koufovouno

e.)
37 Infantry Regiment - Lagos

5.)
50 Infantry Brigade - Soufli

6.)
XXI Armour Brigade (M48) – Komotini: 2 Tank Bn (51 M48 each), 1 Mech Bn (M113s), 1 SP Arty Bn (12 M44?)

7.)
XXIII Armour Brigade – Alexandroupolis:

a.)
21st Medium Tank Battalion: M48

b.)
24th Medium Tank Battalion: M48

c.)
644th Mech Battalion:

d.)
138th SP Artillery Battalion:

e.)
23rd Engineer Company:

3.)
Other units not under NATO command:

a.)
Hellenic Forces In Cyprus - Malouda/Cyprus

1.)
ELDYK Regiment: 1st, 2nd Battalions (abbreviation stands for Greek Force In Cyprus)

2.)
35th Raider Battalion (Greek-manned)

b.)
High Mil Cnd Of Interior And Islands (ASDEN) - Athens

1.)
79 Military Command – Samos

2.)
80 Military Command – Kos

3.)
84 Military Command – Ermoupolis

4.)
95 Military Command – Rhodos

5.)
96 Military Command - Khios

c.)
98 Higher Military Command - Lesbos

1.)
22 Infantry Regiment - Moria

2.)
36 Infantry Regiment - Kalloni

3.)
98 High Mil Cmd Field Arty - Moria

d.)
V Infantry Division (Training) - Chania

1.)
V Infantry Division Field Arty - Chania

2.)
14 Infantry Regiment - Chania

3.)
44 Infantry Regiment – Rethimno
4.)
Reserve Forces: assigned to one of the active Armies.

a.)
12 Infantry Brigades:

b.)
100 Home Guard Battalions, primarily for coastal defense.

Note 1: Greek Organization

From a variety of sources, including various wargaming lists (Challenger, Leopard , Micro Mark, Combined Arms), I have assembled the following typical TO&E for a Greek Infantry Div:

1.)
Divisional Artillery:

a.)
1 General Support Bn: 18 155mm M114 towed howitzers

b.)
1 Heavy Battery: 4 203mm M115

2.)
Divisional Tank Bn: 55 M47, 2 M113

3.)
Divisional Recon Co:
3 Jeeps, 6 Recon Jeep w/HMG, 12 M8 Greyhound, 6 M20 utility car, 6 light tanks

4.)
Divisional AA Unit: ?

5.)
2-4 Infantry Regiments, each:

a.)
3 Infantry Bn, each: 27 Rifle Squads, 6 Jeep w/106mm RR, 10 Recon Jeep w/HMG + mortars

b.)
Regt AT Co: 12 AT Vehicles

c.)
Direct Support Bn: 12 105mm M101/M102 towed howitzers

Note 2: Equipment Assigned

1.)
Some divisional tank bns may have M48A3, but not many.

2.)
Some regimental artillery may have 155mm howitzers.

3.)
Regimental AT companies may have Jeeps w/106mm RR, Jeeps w/COBRA ATGM, Kurassier SPAT Guns, or M150 SP TOW.

4.)
Regimental Artillery bns may have been divisional assets..

5.)
Some Infantry Bns may have MILAN ATGM (6 launchers?)

6.)
Some Infantry Bns may be motorized with Jeeps and Light Trucks.

Note 3: Equipment Holdings

Data is from Jane’s, unless otherwise noted. Originally used IISS numbers, but to the extent I was able to verify them, Jane’s appeared more accurate. Select IISS numbers appear in brackets. When there are no parens, the numbers are from Greek sources, including “Greek Artillery From 1821 To Today.
Tanks: 379 M-47, 1100 total M48 (560 M48A2, 740 M48A3/A5), 106 Leopard 1A3, 190 (149) AMX-30, 184 (198) M-24 Chaffee (many in static positions)
APC/AIFVs: 96 AMX-10P, 200+ (100) Leonidas 1 (Austrian 4k 7), 100+ Leonidas 2 (deliveries ongoing), 517 M-2/M-3 Halftrack, 430 (300) M-59, 1,034 M113

Towed Artillery: 18 M-56 105mm, 180 M-102 105mm, 324 (478) M-101 105mm, 32 UK 5.5in (from IISS), 325 M-114 155mm, 84 M115 203mm, 72 M-49 155mm, 76 M-116 75mm pack howitzers, 125 25lber field guns (may include some transferred to Cyprus).
SP Artillery: 75 M-52 105mm, 36 M44A1 155mm, 51 M109A1 155mm, 36 (84) M109A2 155mm, 12 M107 175mm, 28 M110A2 203mm.

Air Defense: 101 RH-202 Twin 20mm, 24 Artemis twin 30mm, 227 Bofors 40mm, 101 (95) M42A Duster twin 40mm, 42 I-HAWK, Redeye manpads
AT Weapons: 500? Milan, some TOW (including at least 36 SP), some (many?) Cobra ATGM
Note 4: Flight International’s World Air Forces 1989 says the Greek Army had 3 aviation battalions and an independent aviation company. Total Army aircfaft holdings: 5 CH-74C, 95+ UH-1/AB-205, 15+ AB206A Jetrangers, 1 Augusta A.109A, 5 Bell 47G, 20 Cessna U-7A

GREEK AIR FORCE (Polemiki Aeroporia)
Data is from a variety of sources; please note that Greek holdings of aircraft were much larger than those listed assigned to the squadrons below. Whether the remainder were in storage, conversion/training units, or out of service is unknown.

1.
110 Pterix (Wing) - Larissa, Greece:

a.
337 Fighter/Bomber Mira (Squadron): 18 F-4E

b.
347 Attack Mira: 18 A-7H

c.
348 Tactical Recon Mira: 5 RF-4E, ? RF-84F, 8 RF-5A

d.
344 Recon Mire: 12 RF-104 (from SU Rev of FMP, see below)
2.
111 Pterix - Nea Ankhialos, Greece:

a.
341 “Asos” Fighter/Bomber Mira: 14 F-16C/D

b.
343 “Asteri” Fighter/Bomber Mira: 23 F-5A (may have been part of 113 Pterix)

c.
349 “Kronos” Fighter/Bomber Mira: 14 F-16C /D

d.
351 Figher Mire: 20 F-5A&B

3.
114 Pterix - Tanagra, Greece:

a.
332 Fighter Mira: 14 F1-CG

b.
334 Fighter Mira – Heraclion, Greece (Crete): 14 F1-CG

c.
342 Fighter Mira: 14 Mirage 2000C

4.
115 Pterix - Souda Bay, Greece:

a.
340 Attack Mira: 18 A-7H

b.
345 Attack Mira: 18 A-7H ,5 TA-7H
5.
117 Pterix - Andravida, Greece:

a.
338 Fighter/Bomber Mira: 18 F-4E

b.
339 Fighter/Bomber Mira: 18 F-4E

6.
118 Pterix - Araxos, Greece: (may have bene 116 Pterix?)

a.
333 Fighter Mira: 14 Mirage 2000C

b.
335 Fighter Mira: 18 F-104G

c.
336 Fighter Mira: 18 F-104G

7.
113 Pterix – Combat training wing

8.
30th Air Transport Command

a.
112 Pterix – Eleusis

1)
345th Transport Squadron: Noratlas

2)
355th Transport Squadron: CL-215, YS-11A

3)
356th Transport Squadron: C-130H

4)
? Transport Squadron: C-47

b.
Separate Helicopter Squadrons – Eleusis

1)
357th Squadron: CH-47, UH-19D

2)
358th Squadron: Bell 47G, AB-212

3)
359th Squadron: AB-205, AB-206

(may have been one more)

9.
31st Air Training Command

a.
120 Pterix – Kalamata

1)
361st Training Mira: 25 T-37B&C

2)
362nd Training Mira: 18 T-2E

3)
363rd Training Mira: 18 T-2E

b.
121 Pterix – Dhekelia

1)
360th Training Mira: 20 T-41

10.
3 SAM Squadrons: 12 Nike-Hercules each

(note: The March 1989 Soviet Review of Foreign Military Press says there is one battalion (350th SAM battalion) with 4 batteries of 9 launchers each)

11.
Other Units

a.
353rd Land-Based Patrol Mira: HU-16B Albatross

Note 1: Greek aircraft holdings: data from IISS and Janes; * entries are conflicting data from Flight International’s World’s Air Forces 1989.
Previous Deliveries

The Hellenic Air Force originally acquired 45 F-104Gs and 6 TF-104Gs. 57 F-104Gs, 22 RF-104Gs, and 21 TF-104Gs were later acquired from other NATO members, some for use for spare parts and others held in reserve. The type served until the early 1990s. (80 F-104G*, 10 TF-104G*)
40 F1-CGs were delivered to the HAF between 1975 and 1978 and served with the two squadrons above (33 F-1CB*).
36 F-4Es were delivered via FMS through the end of 1974, of which 7 had been lost by 1989. An additional 20 F-4Es were acquired between 1976 and 1978, of which 6 were lost by 1989. Consequently, it is likely the F-4E units were not up to the strength listed above. (48 F-4E*)
8 RF-4E were delivered, 3 were lost by 1989. (7 RF-4E*)
60 A-7Hs and 5 TA-7Hs were delivered starting in 1975. At least 56 total were still in inventory in 1989. A-7H was similar to US A-7D. (46 A-7H*, 5 TA-7H*)
114 F-5As, 34 RF-5As, and 20 F-5Bs were delivered to Greece by 1988. In addition, 16 F-5A and 4 F-5B were transferred from Jordan in 1989. At least 100 (and probably many more) of all type were still in service in 1989. 99 were still in service in the mid-1990s according to CFE declarations. In addition to the 20 assigned to 343 Mira, it is likely that 341 and 349 Mira still had significant numbers of F-5s in service in addition to their F-16s. (53 F-5A*, 10 NF-5A/B*, 8 RF-5A*, 8 RF-5B)
Ongoing Deliveries

34 F-16C and 6 F-16D were delivered between November 1988 and October 1989.
36 Mirage 2000EGs and 4 Mirage 2000BGs were ordered in 1985. At least 36 total were in inventory in 1989.

Other Fixed Wing Aircraft: 8 HU-16B Albatross (marine recon), 12 C-130H Hercules, 17+ C-47, 10+ N.2501 Noratlas, 12 Do.28D Skyservant, 12 CL-215 (firefighting), 19 Cessna T-41a, 31 T-37B/C, 36 T-2E Buckeye
Other Rotary Wing Aircraft: 13 AB-205A, 2 AB-206A, 20 Nardi-Hughes 500, 4 Bell 47G, 3 Bell 212, 5 CH-47C

Some information from the March 1989 Soviet Review of Foreign Military Press, particularly relating to traiing and transport organizations
ITALIAN REPUBLIC

ITALIAN ARMY

Italy Country Data

Population: 57.3 million, including 2,265,000 males 18-22 and 4,476,000 million males 23-32.

GDP: (1988) $824.7 billion

Defense Budget: (1989) $28.58 billion

Manpower:

Army: 270387 (plus 105635 Carabinieri) of which 22% professionals (86% in Carabinieri) (plus 520,000 reserves, of whom 240,000 on immediate recall)

Navy: 52127 of which 56.6% professionals (plus about 36,000 reserves earmarked)

Air Force: 78448 of which 60.6% professionals (plus about 28,000 reserves)

OOB information is from TankNet’s Brummbaer and is based on official Italian documents from the period. He has also contributed much of the commentary in the notes section at the end of the OOB. In addition, Brummbaer sought out information from numerous other Italian sources; this document is far more complete because of his efforts.

Army Light Air Force’s data and a number of other details are from Arturo Filippo Lorioli.

Information on reserve forces and mobilization plans primarily added from IISS and Jane’s. The Folgore and Friuli equipment are from MicroMark army lists, with confirmation by other web sources.
Note 1: The Italian Army could deploy its lead forces within 2-4 days while follow on forces would take 7-10 days to mobilize and the reserves up to 1-4 weeks. The Italians maintained 14 days of war stocks.
Note 2: The Italian military was one of the first in NATO to begin significant force cuts in response to the changing situation in Eastern Europe. A number of units that were in existence at the start of 1989 were disbanded or changed to mobilization-only units by the end of the year. Those units are noted in the text, along with the date of their change in status (if known).
1. General Staff

a. 1st ALE Group Antares - Viterbo:

a. 11th ETM Squadrons Group Ercole - Viterbo: 30+ CH-47C
i. 111th ETM Sq

ii. 112th ETM Sq

iii. 120th ETM Sq
b. 51st EM Squadrons Group Leone - Viterbo: only two operational Squadrons on 14 AB-412 (number increasing)

i. 511th EM Sq

ii. 512th EM Sq

iii. 513th EM Sq

iv. 514th Em Sq

c. ItalAir Squadron – Naqoura, Lebanon (part of UNIFIL): 6 AB-205

d. 39th Squadrons Group Drago – Alghero Venafiorita:

i. 399th AL Sq: 6 SM-1019

ii. Possibly an EM Sq: A-109CM
b. Army Anti-Aircraft Artillery Command - Padova:

 1)
Support Units:

a) HQ and Signal Detachement - Padova

b) Missile Repair and Supply Detachement - Montichiari

c) AA Equipment Repair and Supply Detachement - Bologna

2) 4th AA Missile Regiment Peschiera - Mantova: 48 I-Hawk, Stinger SAMs

a. 24th Signal Coy - Mantova

b. 1st Group - Ravenna: HQ Bty, 4 Missile bty: Fire Control Section, Launch Section (2 radars, 6 I-Hawk launchers)

c. 2nd Group - Cremona: HQ Bty, 4 Missile bty: Fire Control Section, Launch Section (2 radars, 6 I-Hawk launchers)

3) 5th AA Missile Regiment Pescara - Mestre: 48 I-Hawk, Stingers SAMs

a. 25th Signal Coy - Mestre

b. 1st Group - S.Donà di Piave: HQ Bty, 4 Missile bty: Fire Control Section, Launch Section (2 radars, 6 I-Hawk launchers)

c. 2nd Group - Rovigo: HQ Bty, 4 Missile bty: Fire Control Section, Launch Section (2 radars, 6 I-Hawk launchers)

4) 121st Light AAA Regiment Ravenna - Bologna:

a. 1st Group - Bologna: HQ Bty, 3 Bty with 24 40/70mm Breda towed AAA, FC Bty12 CT-40/MIR Fire Control, 24 12.7mm M55 quad AAMG, Stinger SAMs

b. 2nd Group - Mestre: HQ Bty, 3 Bty with 24 40/70mm Breda towed AAA, FC Bty 12 CT-40/MIR Fire Control, 24 12.7mm M55 quad AAMG, Stinger SAMs

c. 3rd Group - Rimini: HQ Bty, 3 Bty with 24 40/70mm Breda towed AAA, FC Bty 12 CT-40/MIR Fire Control, 24 12.7mm M55 quad AAMG, Stinger SAMs
d. 4th Group - Ferrara: HQ Bty, 3 Bty with 24 40/70mm Breda towed AAA, FC Bty 12 CT-40/MIR Fire Control, 24 12.7mm M55 quad AAMG, Stinger SAMs
5) 17th Light AAA Group Sforzesca – Verona Villafranca: HQ Bty, 3 Bty with 24 40/70mm Breda towed AAA, FC Bty 12 CT-40/MIR Fire Control, 24 12.7mm M55 quad AAMG
i. 1st battery – Verona Villafranca

ii. 2nd battery – Ghedi

iii. 3rd battery Treviso Istrana

iv. Possibly two more batteries at Rimini-Miramare and Cervia

6) 21st Light AAA Group (cadre, possibly disbanded) - Bologna

7) 22nd Light AAA Group (cadre, possibly disbanded) – Bologna
c. 1st NBC Battalion Etruria - Rieti: (training unit)
d. 10th Signal Battalion Lanciano – Roma: assigned to Defense General Staff
e. 11th Signal Battalion Leonessa -- Roma
f. 9th EW Battalion Rombo - Anzio

g. 8th ELINT Battalion Tonale – Anzio
h. 10th “Interforze” Manoeuvre Truck Group Salaria – Roma: assigned to Defense General Staff, supports all three services

i. 11th Truck Maneuver Unit Flaminia – Roma: 4 truck units (heavy, medium, light, mixed), plus a workshop unit

2. 3rd Army Corps- Milano

a.
31st Centauro Armored Brigade - Novara: 4 M577

1) 1st Tank Battalion MO Cracco - Bellinzago Novarese: 49 Leopard 1 , 8 M113, 3 Leopard BgPz2

2) 101st Tank Battalion MO Zappalà - Bellinzago Novarese: 49 Leopard 1, 8 M113, 3 Leopard BgPz2
3) 28th Bersaglieri Battalion Oslavia - Bellinzago Novarese: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
4) 9th SP Artillery Group Brennero - Vercelli: 18 M109, 2 M577, 3 M113, M548 ammo carriers

5) Centauro Anti-Tank Coy - Bellinzago Novarese: 12 VTC I-TOW

6) Centauro Combat Engineer Coy - Novara: 3 BrPz1 Biber
7) Centauro Logistics Battalion - Bellinzago Novarese

b.
3rd Goito Mechanized Brigade - Milano: 4 M577

1) 4th Tank Battalion MO Passalacqua - Solbiate Olona: 49 Leopard 1, 8 M113, 3 Leopard BgPz 2

2) 6th Bersaglieri Battalion Palestro – Torino (disbanded 1989): 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
3) 10th Bersaglieri Battalion Bezzecca - Solbiate Olona: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
4) 18th Bersaglieri Battalion Poggio Scanno - Milano: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
5) 3rd SP Field Artillery Group Pastrengo - Vercelli: 18 M109, 2 M577, 3 M113, M548 ammo carriers

6) Goito Anti-Tank Coy - Torino: 12 VTC I-TOW

7) Goito Combat Engineer Coy - Novara: 3 Leopard BrPz1 Biber

8) Goito Logistics Battalion - Milano

c.
Legnano Mechanized Brigade - Bergamo: 4 M577

1) 20th Tank Battalion MO Pentimalli - Legnano: 49 Leopard 1, 8 M113, 3 Leopard BgPz 2

2) 2nd Bersaglieri Battalion Governolo - Legnano: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
3) 67th Mech Infantry Battalion Montelungo - Monza: 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR

4) 68th Mech Infantry Battalion Palermo – Bergamo (disbanded 1989): 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR

5) 11th Artillery Group Monferrato - Cremona: 18 M114 155/23 towed howitzers

6) Legnano Anti-Tank Coy - Monza: 12 VTC I-TOW

7) Legnano Combat Engineer Coy - Bergamo: 3 Leopard BrPz1 Biber
8) Legnano Logistics Battalion – Presezzo

d.
Brescia Mechanized Brigade - Brescia: 4 M577

1) 20th Mech Infantry Battalion Monte San Michele - Brescia: 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
2) 30th Mech Infantry Battalion Pisa - Montorio Veronese: 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
3) 85th Mech Infantry Battalion Verona - Montorio Veronese (to cadre, 11/30/89): 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
4) 15th Tank Cavalry Squadrons Group Cavalleggeri di Lodi – Lena: 49 Leopard 1, 8 M113, 3 Leopard BgPz2

5) 52nd Field Artillery Group Venaria - Brescia: 18 M114 155/23mm towed howitzers

6) Brescia Anti-Tank Coy - Montorio Veronese: 12 VTC I-TOW

7) Brescia Combat Engineer Coy - Montorio Veronese: 3 Leopard BrPz1 Biber

8) Brescia Logistics Battalion - Montorio Veronese

e.
Trieste Mechanized Brigade - Bologna: 4 M577

1) 11th Tank Battalion M.O. Calzecchi - Ozzano Emilia: 49 Leopard 1, 8 M113, 3 Leopard BgPz 2

2) 37th Mech Infantry Battalion Ravenna - Bologna: 40 VCC-2, 8 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
3) 40th Mech Infantry Battalion Bologna – Bologna (disbanded 1989): 40 VCC-2, 8 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
4) 66th Mech Infantry Battalion Valtellina - Forlì: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm M40A1 RR
5) 21st Field Artillery Group Romagna - Bologna: 18 M114 155/23 towed howitzers

6) Trieste Anti-Tank Coy - Bologna: 12 VTC I-TOW

7) Trieste Combat Engineer Coy - Bologna: 3 Leopard BrPz1 Biber

8) Trieste Logistics Battalion - Budrio

f.
Cremona Motorized Brigade - Torino: 4 M577

1) 21st Motorized Infantry Battalion Alfonsine - Alessandria: 6 120mm mortars, 18 Milan

2) 22nd Motorized Infantry Battalion BAR Primaro – Fossano (disbanded 12/31/1989): 6 120mm mortars, 18 Milan
3) 50th Motorized Infantry Battalion Parma (cadre) – Fossano: 6 120mm mortars, 18 Milan
4) 157th Motorized Infantry Battalion Liguria - Novi Ligure: 6 120mm mortars, 18 Milan

5) 1st Armored Squadrons Group Nizza Cavalleria - Pinerolo: 26 Leopard 1A2, 16 M113, 3 M106, 18 AR-59 M40A1/106 rcl, 2 Leopard BgPz 2

6) 7th Artillery Group Adria - Torino: 18 M114 155/23 towed howitzers

7) Cremona Anti Tank Coy: 12 AR-76 TOW

8) Cremona Combat Engineer Coy – Pinerolo:
9) Cremona Logistic Battalion - Torino

g.
3rd Italian Corps assets:

1) ALE Command – Bresso:

a)
23rd ERI Squadrons Group Eridano - Vercelli:

- 423rd ERI Sq - Bresso: 6 AB-206

- 461st ERI Sq: 6 AB-206

- 462nd ERI Sq: 6 AB-206

b)
53rd EM Squadrons Group Cassiopea - Padova:

- 531st EM Sq: 6 AB-205

- 532nd EM Sq: 6 AB-205

2)
Artillery Command – Vercelli:

a)
131st Heavy Artillery Group Vercelli - Vercelli: 18 FH-70 155/39 towed howitzers

b)
205th Heavy Artillery Group Lomellina - Vercelli: 18 FH-70 155/39 towed howitzers

c)
12th Artillery Specialists Group Biella – Vercelli

a) 30th Artillery Specialists Group Brianza (cadre less one bty in force to Horse Art. Rgt) - Milano

c)
Horse Artillery Regiment - Milano

· 1st SP Heavy Field Artillery Group Gioacchino Bellezza- Milano: 18 M109G, 2 M577, 3 M113, M548 ammo carrier
· 2nd SP Heavy Field Artillery Group Sergio Bresciani - Milano: 18 M109G, 2 M577, 3 M113, M548 ammo carrier
· 3rd Heavy Field Artillery Group (cadre) – Cremona: 18 M59 155/45 towed guns

3)
Engineer Command – Novara:

a)
131st Combant Engineer Battalion Ticino (1 cp °)– Bellinzago Novarese: 2 BrPz1, 3 PionierLeopard

b)
3rd Pioneer Battalion Lario – Pavia: 2 BrPz1, 3 PionierLeopard

4) Signals Command – Milano:

a) 3rd Signals Battalion Spluga – Milano:

b) 231st Signals Battalion Sempione - Novara

5)
Support Command – Novara:

a)
3rd Logistics Battalion Piemonte ° – Novara

b)
33rd Logistics Maneuver Battalion Ambrosiano – Milano:

° assigned to Piemonte Brigade, see below
3. 4th Alpini Army Corp - Bolzano, IT:

a.
Cadore Alpine Brigade - Belluno: 4 M577

1) Belluno Alpini Battalion BAR - Belluno: 2 Coys

2) Feltre Alpini Battalion - Feltre: 9 120mm mortar, 18 Milan

3) Pieve di Cadore Alpini Battalion - Tai di Cadore (68th coy at Santo Stefano di Cadore and 75th coy at Pieve di Cadore): 9 120mm mortar, 18 Milan

4) Agordo Mountain Artillery Group - Bassano del Grappa: 18 M114 155/23 towed howitzers

5) Lanzo Mountain Artillery Group - Belluno: 18 M56 105/14 towed howitzers

6) Cadore Anti Tank Coy - Feltre: AR-76 TOW, AR-59 w/106mm M40A1 RR
7) Cadore Combat Engineer Coy - Belluno

8) Cadore Logistic Battalion - Belluno

b.
Julia Alpine Brigade - Udine: 4 M577

1) Cividale Alpini Battalion - Chiusaforte: 9 120mm mortar, 18 Milan

2) Gemona Alpini Battalion - Tarvisio: 9 120mm mortar, 18 Milan

3) L’Aquila Alpini Battalion - L’Aquila: 9 120mm mortar, 18 Milan

4) Tolmezzo Alpini Battalion – Paluzza (6th coy at Forni Avoltri): 9 120mm mortar, 18 Milan

5) Vicenza Alpini Battalion BAR - Codroipo: 3 companies (61st cp. in Teramo)
6) Val Tagliamento Alpini Defense Battalion - Tolmezzo: 2 defense cps, 2 mantainance and surveillance cps, 12 cadre cps
7) Conegliano Mountain Artillery Group - Udine: 18 M114 155/23 towed howitzers, 15th bty at L’Aquila with 6 M56 105/14
8) Udine Mountain Artillery Group (5 batteries) - Tolmezzo: 30 M56 105/14 towed howitzers
9) Belluno Mountain Artillery Group – Pontebba (disbanded 10/30/89): 18 M56 105/14 towed howitzers
10) Julia Anti Tank Coy - Cavazzo Carnico: AR-76 TOW, AR-59 w/106mm M40A1 RR
11) Julia Combat Engineer Coy - Gemona

12) Julia Logistic Battalion - Vacile di Spilimbergo

c.
Orobica Alpine Brigade - Merano: 4 M577

1) Edolo Alpini Battalion BAR- Merano:

2) Morbegno Alpini Battalion - Vipiteno: 9 120mm mortar, 18 Milan

3) Tirano Alpini Battalion - Malles-Venosta: 9 120mm mortar, 18 Milan

4) Bergamo Mountain Artillery Group - Silandro: 18 M56 105/14 towed howitzers, 12 M114 155/23 from Sondrio after disbanding
5) Sondrio Mountain Artillery Group - Vipiteno: 18 M114 155/23 towed howitzers (disbanded 1989)
6) Orobica Anti Tank Coy - Merano: AR-76 TOW, AR-59 w/106mm M40A1 RR
7) Orobica Combat Engineer Coy - Merano

8) Orobica Logistic Battalion - Merano

d.
Taurinense Alpine Brigade - Torino: 4 M577

1) Mondovì Alpini Battalion BAR °- Cuneo:

2) Saluzzo Alpini Battalion – Borgo San Dalmazzo: 9 120mm mortar, 18 Milan

3) Susa Alpini Battalion* - Pinerolo (34th coy at Oulx): 9 120mm mortar, 18 Milan

4) Pinerolo Mountain Artillery Group (1 battery *) - Susa: 18 M56 105/14 towed howitzers, 1 lt AA battery w/Stingers
5) Aosta Mountain Artillery Group - Saluzzo: 18 M114 155/23 towed howitzers

6) Taurinense Anti Tank Coy* - Torino: AR-76 TOW, AR-59 w/106mm M40A1 RR
7) Taurinense Combat Engineer Coy - Abbadia Alpina

8) Taurinense Logistics Battalion* - Rivoli
9) Taurinense Airborne Medical Unit* - Rivoli

Note 1: Units marked with an * formed part of the Cuneense contingent assigned to AMF(L).

Units marked with a ° were assigned to Piemonte Brigade, see below

e.
Tridentina Alpine Brigade - Bressanone: 4 M577

1) Bassano Alpini Battalion - Bressanone: 9 120mm mortar, 18 Milan

2) Bolzano Alpini Battalion – Brunico (cadre): 9 120mm mortar, 18 Milan

3) Trento Alpini Battalion - Monguelfo: 9 120mm mortar, 18 Milan

4) Val Brenta Alpini Defense Battalion (cadre) - Brunico: 14 companies

5) 262nd Val Brenta Defense Company – Brunico:
6) Asiago Mountain Artillery Group - Dobbiaco: 18 M56 105/14 towed howitzers

7) Vicenza Mountain Artillery Group - Elvas-Naz: 18 M114 155/23 towed howitzers, 12 12,7mm M55 quad AAMG
8) Tridentina Anti Tank Coy - Brunico: AR-76 TOW, AR-59 w/106mm M40A1 RR
9) Tridentina Combat Engineer Coy - Bressanone

10) Tridentina Logistics Battalion - Varna

f.
4th Italian Alpini Corps assets:

1) Alpini Parachute Company - Bolzano

2) 3rd Armored Squadrons Group Savoia Cavalleria - Merano: 26 Leopard 1A2, 16 M113, 3 M1064, 18 AR-59 M40A1/106 rcl, 2 Leopard BgPz 2

3) 7th Carabinieri Armored Battalion Trentino Alto Adige – M.O. Petruccelli – Laives:

a)

Command Co: 14 M113, 1 M113 ambulance

b)

Tank Co: 16 M47

c)

2 Mechanized Infantry Cos: 11 M113, 3 M125 81mm SP mortar each

d)

1 Heavy Mortar Co: 4 M113, 6 M1064
4) 4th ALE Group Altair – Bolzano- S. Giacomo: AB205, SM-1019
a) 24th Squadrons Group Orione (transformed in Support and Command Unit on 9/30/1989)– Bolzano-S. Giacomo:

a. 241st AL Sq. (disbanded 9/30/1989): 6 SM-1019 remained in force to 24th for some time
b. 440th ERI Sq (reassigned to 54th Cefeo on 9/30/1989): 6 AB-206
b) 34th ALE Squadrons Group Toro– Venaria Reale:

a. 545th EM Squadron in Pollein, Aosta detached to SMAlp: 6 AB-205
b. 442nd ERI Sq: 6 AB-206
c) 44th ERI Squadrons Group Fenice– Belluno:

a. 441st ERI Sq: 6 AB-206
b. 544th EM Sq: 6 AB-205
d) 54th EM Squadrons Group Cefeo– Bolzano- S. Giacomo:

a. 541st EM Sq: 6 AB-205
b. 542nd EM Sq: 6 AB-205
c. 543rd EM Sq: 6 AB-205
5) Artillery and NBC Defense Command – Trento:

a) 4th Heavy Field Artillery Group Pusteria – Trento: 18 FH-70 155/39 towed howitzers

b) 184th Heavy Field Artillery Group Filottrano – Padova: 18 FH-70 155/39 towed howitzers

c) 3rd Artillery Specialist Group Bondone – Trento:
6) Engineer Command – Bolzano

a) 2nd Combat Engineer Battalion Iseo – Bolzano: 2 BrPz1 Biber, 3 PionierLeopard

b) 4th Pioneer Battalion Orta – Trento: 2 BrPz1 Biber, 3 PionierLeopard

7) Signals Command – Bolzano

a) 7th Signal Coy – Bassano del Grappa
b) 4th Signal Battalion Gardena – Ora/Bolzano

8) Support Command – Merano

a) 24th Logistics Manoeuvre Battalion Dolomiti – Bolzano

4. 5th Army Corps - Vittorio Veneto

a. 32nd Mameli Armored Brigade - Tauriano: 4 M577

1) 3rd Tank Battalion M.O. Galas - Tauriano: 49 M60A1, 8 M113, 3 Leopard BgPz 2

2) 5th Tank Battalion M.O. Chiamenti - Tauriano: 49 M60A1, 8 M113, 3 Leopard BgPz 2

3) 23rd Bersaglieri Battalion Castel di Borgo - Tauriano: 40 VCC-1, 8 M106, 4-5 M113 ambulance, 18 Milan, 6 AR-59 w/106mm M40A1 RR
4) 19th Recon Cavalry Squadrons Group Cavalleggeri Guide -- Casarsa della Delizia: 31 Leopard 1A2, 26 VCC-1, 4 M106, 6 M113, 2 BgPz 2
5) 12th SP Field Artillery Group Capua - Vacile: 18 M109, 2 M577, 3 M113, M548 ammo carriers

6) Mameli Anti-Tank Coy - Vacile: 12 VTC I-TOW

7) Mameli Combat Engineer Coy - Vacile: 3 Leopard BrPz1 Biber

8) Mameli Logistics Battalion - Vacile

b. 132nd Ariete Armored Brigade - Aviano: 4 M577

1) 8th Tank Battalion M.O Secchiaroli - Aviano: 49 M60A1, 8 M113, 1 Leopard BgPz 2

2) 10th Tank Battalion M.O. Bruno - Aviano: 49 M60A1, 8 M113, 1 Leopard BgPz 2
3) 13th Tank Battalion M.O. Pascucci – Cordenons (reduced to cadre 12/89, transferred to Mantova): 49 Leopard 1, 8 M113, 3 Leopard BgPz 2
4) 27th Bersaglieri Battalion Jamiano - Aviano: 40 VCC-1, 8 M106, 4-5 M113 ambulance, 18 Milan, 6 AR-59 w/106mm RR
5) 20th SP Field Artillery Group Piave - Maniago: 18 M109, 2 M577, 3 M113, M548 ammo carriers

6) Ariete Anti-Tank Coy - Aviano: 12 VTC I-TOW

7) Ariete Combat Engineer Coy - Maniago: 3 Leopard BrPz1 Biber

8) Ariete Logistics Battalion - Maniago
c. 8th Garibaldi Mechanized Brigade - Pordenone: 4 M577

1) 7th Tank Battalion M.O. Di Dio - Vivaro: 49 M60A1, 8 M113, 1 Leopard BgPz 2

2) 3rd Bersaglieri Battalion Cernaia - Pordenone: 40 VCC-1, 8 M106, 4-5 M113 ambulance, 18 Milan, 6 AR-59 w/106mm M40A1 RR

3) 11th Bersaglieri Battalion Caprera – Orcenigo sup.: 40 VCC-1, 8 M106, 4-5 M113 ambulance, 18 Milan, 6 AR-59 w/106mm M40A1 RR
4) 26th Bersaglieri Battalion Castelfidardo – Maniago (disbanded 1989): 40 VCC-1, 8 M106, 4-5 M113 ambulance, 18 Milan, 6 AR-59 w/106mm M40A1 RR

5) 73rd Defense Battalion Lombardia (reduced to cadre or possibly disbanded in 1986) – Arzene, a detachement in Latisana

6) 74th Defense Battalion Pontida (reduced to cadre or possibly disbanded in 1986) – Latisana
7) 120th Defense Battalion Fornovo – Ipplis di Premariaco, a detachement in Purgessimo:
8) 19th SP Field Artillery Group Rialto - Sequals: 18 M109, 2 M577, 3 M113, M548 ammo carriers

9) Garibaldi Anti-Tank Coy - Vivaro: 12 VTC I-TOW

10) Garibaldi Engineer Coy - Orcenigo sup.: 3 Leopard BrPz1 Biber
11) Garibaldi Logistics Battalion – Pordenone (disbanded 1989)

d. Pozzuolo di Friuli Armored Brigade - Palmanova: 4 M577

1) 5th Tank Squadrons Group Lancieri di Novara - Palmanova: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

2) 28th Tank Squadrosn Group Cavalleggeri di Treviso - Codroipo: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

3) 4th Mech Squadron Group Genova Cavalleria - Palmanova: 40 VCC-1, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
4) 120th SP Field Artillery Group Po - Palmanova: 18 M109, 2 M577, 3 M113, M548 ammo carriers

5) PdF Anti-Tank Coy - Palmanova: 12 VTC I-TOW

6) PdF Combat Engineer Coy - Palmanova: 3 Leopard BrPz1 Biber

7) PdF Logistics Battalion - Visco

e. Mantova Mechanized Brigade - Udine: 4 M577

1) 63rd Tank Battalion MO Fioritto – Cordenons: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2
2) 7th Recon Squadrons Group Lancieri di Milano (disbanded 1989) – Remanzacco: 31 Leopard 1, 26 VCC-1, 4 M106, 6 M113, 2 Leopard BgPz 2
3) 59th Mech Infantry Battalion Calabria – Cividale de Friuli (disbanded 1989): 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
4) 76th Mech Infantry Battalion Napoli – Cividale de Friuli: 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
5) 114th Mech Infantry Battalion Moriago – Trigesimo: 48 M113, 8 M106, 18 Milan, 6 AR-59 w/106mm RR
6) 52nd Defense Battalion Alpi – Attimis, a detachement in Gruppignano:

7) 28th Field Artillery Group Livorno – Tarcento: 18 M109, 2 M577, 3 M113, M548 ammo carriers

8) Mantova Anti-Tank Coy – Tarcento: 12 VTC I-TOW

9) Mantova Combat Engineer Coy – Tarcento: 3 Leopard BrPz1 Biber

10) Mantova Logistics Battalion – Trigesimo:
f. Vittorio Veneto Mechanized Brigade – Poggioreale del Carso: 4 M577

1) 6th Tank Squadrons Group Lancieri di Aosta - Cervignano: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

2) 9th Tank Squadrons Group Lancieri di Firenze - Sgonico: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2
3) 2nd Mech Squadrons Group Piemonte Cavalleria - Villa Opicina: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
4) 12th Mech Squadrons Group Cavalleggeri di Saluzzo - Gorizia: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
5) 33rd Defense Battalion Ardenza - Fogliano Redipuglia, a detachement in Perteole:
6) 1st Motorized Infantry Battalion S. Giusto – Trieste: 2 Mot, 1 Mech, 1 Training, 1 Mortar, 13 M113, 9 120mm mortars, 18 Milan

7) 8th SP Field Artillery Group Pasubio - Banne: 18 M109, 2 M577, 3 M113, M548 ammo carriers

8) Vittorio Veneto Anti-Tank Squadron: 12 VTC I-TOW

9) Vittorio Veneto Combat Engineer Coy: 3 Leopard BrPz1 Biber

10) Vittorio Veneto Logistic Battalion - Cervignano

g. Gorizia Mechanized Brigade - Gorizia: 4 M577

1) 22nd Tank Battalion MO Piccinini – San Vito al Tagliamento: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

2) 41st Mech Infantry Battalion Modena - Villa Vicentina: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
3) 82nd Mech Infantry Battalion Torino - Cormons: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
4) 183rd Mech Infantry Battalion Nembo - Gradisca d’Isonzo: 40 VCC-2, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/106mm RR
5) 53rd Defense Battalion Umbria – Pavia di Udine, a detachement in Brazzano:

6) 63rd Defense Battalion Cagliari - S.Lorenzo Isontino, a detachement in Lucinico:

7) 46th SP Field Artillery Group Trento - Gradisca d’Isonzo: 18 M109, 2 M577, 3 M113, M548 ammo carriers

8) Gorizia Anti-Tank Coy - Gorizia: 12 VTC I-TOW

9) Gorizia Combat Engineer Coy - Cormons: 3 Leopard BrPz1 Biber

10) Gorizia Logistics Battalion - Gradisca d’Isonzo

h. 3rd Aquileia Missiles Brigade - Portogruaro: 4 M577, 2nd Infantry cp 13 M113
1) 3rd Missile Artillery Group Volturno - Oderzo: 6 launcher vehicles M752, 6 transport vehicles M667 for MGM52 Lance SSM (100+ missiles, of which at least two thirds nuclear capable); 26 M113
a) HQ Battery, 1st Missile Bty, 3rd Infantry Cp - Oderzo

b) 2nd and 3rd Missiles Bty, 1st Infantry Cp - Codognè

2) 13° GRACO (Target Acquisition Group) Aquileia – Verona
a. HQ Battery

b. Recon and target Acquisition Battery

c. Remote-controlled aircrafts Battery
3) 27th SP Heavy Artillery Group Marche- Udine: 18 M110 203/39SP, 4 th Infantry Cp, 13 M113
4) 13th Signal Battalion Mauria - Portogruaro

5) 13th Logistics Battalion Aquileia – Portogruaro
6) Recruit Training Company
i. 5th Italian Corps assets:

1) Amphibious Troops Command - Venezia Lido:
a) 1st Lagunari Battalion Serenissima - Venezia Malcontenta: 40 VCC-2, 9 M106, 18 AR75 jeep w/Milan

b) Amtracks Battalion Sile - Venezia S.Andrea: 1 LVTC, 15 LVTP-7, 1 BgPz 2, various boats
c) Recruit Training Company
2) 13th Carabinieri Armored Battalion Friuli Venezia Giulia – M.O. Gallo – Gorizia:

a) Command Co: 14 VCC-2, 1 M113 ambulance
b) Tank Co: 16 (maybe 14) Leopard1, 1 BgPz 2

c) 2 Mech Infantry Cp: 11 VCC-2, 3 M125 81mm SP mortar each

d) 1 Heavy Mortar Cp: 4 VCC-2, 6 M106
3) 7th Infantry Battalion BAR Cuneo - Udine: attribution to Corps conjectural
4) 5th ALE Group Rigel - Casarsa della Delizia:

a) 25th ALE Squadrons Group Cigno - Campoformido:

- 481st ERI Sq: 6 AB-206

- 482nd ERI Sq: 6 AB-206

- 425th ERI Sq – Vittorio Veneto: 6 AB-206
b) 49th ERI Squadrons Group Capricorno - Casarsa della Delizia: AB-205; A-109 EOA-2

- 491st ERI Sq: 6 AB-205
c) 55th EM Squadrons Group Dragone - Casarsa della Delizia: AB-205
- 551st EM Sq: 6 AB-205
- 552nd EM Sq: 6 AB-205
- 553rd EM Sq: 6 AB-205
5) Artillery Command - Portogruaro:

a) 5th Heavy Field Artillery Group Superga - Udine: 18 FH-70 155/39 towed howitzers
b) 9th Heavy Artillery Group Rovigo - Verona: 18 M115 203/25 towed howitzers

c) 14th Field Artillery Group Murge - Trieste: 18 M114 155/23 towed howitzers
d) 33rd Heavy Field Artillery Group Terni - Treviso: 18 FH-70 155/39 towed howitzers

e) 132nd Heavy Field Artillery Group Rovereto: 18 FH-70 155/39 towed howitzers

f) 155th Heavy Field Artillery Group Emilia - Udine: 18 FH-70 155/39 towed howitzers

g) 5th Medea - Udine, 6th Montello - Treviso, 7th Casarsa - Casarsa, 41st Cordenons - Pordenone Artillery Specialist Groups

6) Engineer Command:

a) 1st Mine Engineer Battalion Garda - Udine

b) 3rd Combat Engineer Battalion Verbano - Udine: 2 BrPz1 Biber, 3 Pionierleopard
c) 5th Pioneer Battalion Bolsena - Udine: 2 BrPz1 Biber, 3 Pionierleopard
d) 132th Combat Engineer Battalion Livenza - Motta di Livenza: 2 BrPz1 Biber, 3 Pionierleopard

e) 184th Combat Engineer Battalion Santerno - Villa Vicentina: 2 BrPz1 Biber, 3 Pionierleopard
7) Signals Command:

a) 5th Signal Battalion Rolle - Sacile

b) 107th Signal Battalion Predil - Udine

c) 184th Signal Battalion Cansiglio - Treviso

d) 232nd Signal Battalion Fadalto - Casarsa della Delizia

e) 33rd EW Battalion Falzarego - Conegliano: 2 ESM Cps in Bassano and Sacile

8) 5th Logistics Manoeuvre Battalion Euganeo - Treviso
9) 8th Logistics Manoeuvre Battalion Carso – Orzano di Remanzacco

10) 50th Logistics Manoeuvre Battalion Carnia - Pordenone

5. North West Military Region - Torino

a. 4th Infantry Battalion BAR Guastalla° – Asti:

b. 11th Infantry Battalion BAR Casale - Casale Monferrato

c. 16th Infantry Battalion BAR Savona - Savona
d. 26th Infantry Battalion BAR Bergamo - Diano Castello

e. 23rd Infantry Battalion BAR Como - Como
f. 72nd Infantry Battalion BAR Puglie - Albenga
g. 14th Bersaglieri BAR Battalion Sernaglia (disbanded in 1989) - Albenga

h. SMAlp° (Alpine Military School) - Aosta
1) Aosta Alpini Battalion° (training unit; on 9/11/1989 becomes Tactical and Logistic Support Battalion Aosta) - Aosta
i. 41st Signal Battalion Frejus - Torino

j. 1st Mixed Manoeuvre Truck Group - Torino

k. Piemonte Motorized/Alpini Brigade (to be formed upon mobilization)

1) Bde HQ from SMAlp and NW Military Region

2) 117th Motorized Infantry Battalion, from Mondovì Alpini Battalion BAR

3) 217th Motorized Infantry Battalion, from 4th Infantry Battalion BAR Guastalla - Asti

4) 317th (number unsure) Motorized Infantry Battalion, from Aosta Alpini Battalion

5) 117th Field Artillery Group: 18 M114 155/23 towed howitzers; from 17th Area Military Command

6) Piemonte Combat Engineer Cp, from 131st Combat Engineer Battalion Ticino
7) Piemonte Logistics Battalion, from 3rd Army Corps

Note: Units marked with ° were assigned to Piemonte brigade upon mobilization
6. North East Military Region - Padova

a. 32nd Signal Battalion Valles - Padova

b. 42nd Signal Battalion Pordoi- Padova

c. 23rd Signal Coy - Castelnuovo Garda

d. 14th Mixed Manoeuvre Truck Group Flavia – Montorio Veronese
7. Tosco-Emilian Military Region - Firenze

a. Folgore Para Brigade - Livorno:

1) 1st Carabinieri Para Battalion Tuscanica - Livorno: 3 Para Cos in trucks and 13 VCC-1, 3 81mm mortar
2) 2nd Para (Paracadutisti) Battalion Tarquinia - Livorno: 3 Para Cos, 1 Mech Para Co: 13 VCC-1, 8 81mm mrt, 24-36 Milan

3) SMiPar (Military Parachutism School) – Pisa:

a. 3rd Air-drop Training Battalion Poggio Rusco - Pisa: training unit for Folgore
4) 5th Para Battalion El Alamein - Siena: 3 Para Cos, 1 Mech Para Coy: 13 VCC-1, 8 81mm mrt, 24-36 Milan
5) 9th Assault Para Battalion Col Moschin - Livorno: 2 commando cos, 1 training co, total of 4 81mm mortars, 6 Milan

6) 185th Para Field Artillery Group Viterbo - Livorno: HQ Bty, 3 Howitzer Bty 18 M56 105/14 towed howitzers or 18 120mm mortars, 1 SAM Bty 18-24 Stinger

7) Folgore Parachute Combat Engineer Coy – Lucca: 9 squads, little heavy equipment
8) Folgore Logistic Battalion - Pisa

9) 26th ALE Squadrons Group Giove - Pisa S.Giusto:

a. 426th EM Sq: 6 AB-205
b. 526th ERI Sq: 6 AB-206
b. Friuli Motorized Infantry Brigade - Firenze: 4 M577

1) 78th Motorized Infantry Battalion Lupi di Toscana - Scandicci: 3 Rifle Cos, 6 120mm mortars, 18 Milan, 9 Folgore

2) 87th Motorized Infantry Battalion Senio - Pistoia: 3 Rifle Cos, 6-9 120mm mortars, 18 Milan, 9 Folgore

3) 35th Motorized Infantry Battalion Pistoia (cadre) – Pistoia:
4) 225th Infantry Battalion BAR Arezzo – Arezzo: 3 Rifle Cos, 9 M40A1/106 rcl, 9 81mm mortars
5) 19th Armored Battalion MO Tumiati - Firenze: 26 Leopard 1A2, 16 M113, 3 M1064, 18 AR-59 M40A1/106 rcl, 2 Leopard BgPz 2

6) 35th Field Artillery Group Riolo - Pistoia: 12 M114 155/23 towed howitzers, 6 M-56 105/14 towed howitzers, 12 Stinger POST teams
7) Friuli Anti Tank Coy - Scandicci: 12 AR-76 TOW
8) Friuli Combat Engineer Coy – Firenze: 9 squads in trucks
9) Friuli Logistics Battalion - Firenze
c. 27th ALE Squadrons Group Mercurio - Firenze Peretola:

c. 271st AL Sq:6 SM-1019, some O-1E for target towing

d. 427th ERI Sq: 6 AB-206
d. 8th Artillery Detachment – Modena:
1) 8th Heavy Field Artillery Group Marmore – Modena: 18 M114 155/23 towed howitzers
2) 3rd Heavy Field Artillery Group (cadre) - Modena
e. 43rd Signal Battalion Abetone - Firenze

f. Rail Engineer Regiment - Castelmaggiore

1) 1st Dismountable Metal Bridges Battalion - Castelmaggiore

2) 2nd Service Battalion Torino

g. Bridge Engineer Regiment - Piacenza

6. 1st Battalion - Legnago

7. 2nd Battalion (cadre)- Piacenza

8. 3rd Battalion - Piacenza

h. 7th Mixed Manoeuvre Truck Unit - Firenze
i. FIR (Forza di Intervento Rapido) Command - Firenze (see note 9)

8. Central Military Region - Roma

a.
Granatieri di Sardegna Mech Infantry Brigade - Roma: 4 M577

1) 1st Granatieri (Mech) Battalion Assietta - Roma: 40 VCC-1, 8 M106, 8 M113, 18 Milan

2) 2nd Granatieri (Mech) Battalion Cengio - Roma: 40 VCC-1, 8 M106, 8 M113, 18 Milan

3) 3rd Granatieri Battalion BAR Guardie - Orvieto:

4) 1st Bersaglieri Battalion La Marmora - Civitavecchia: 40 VCC-2, 8 M106, 8 M113, 18 Milan

5) 6th Tank Battalion MO Scapuzzi: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

6) 13th Field Artillery Group Magliana - Civitavecchia: 18 M114 155/23 towed howitzers
7) 32nd (unofficial number) Anti Tank Coy - Civitavecchia: 12 TOW
8) Granatieri di Sardegna Combat Engineer Coy - Civitavecchia: 3 BrPz1 Biber
9) Granatieri di Sardegna Logistics Battalion - Civitavecchia

b.
Acqui Motorized Infantry Brigade – L’Aquila: 4 M577

1) 17th Motorized Infantry Battalion BAR S. Martino - Sulmona:

2) 57th Motorized Infantry Battalion Abruzzi - Sora: 6 120mm mortars, 18 Milan
3) 70th Motorized Infantry Battalion Ancona (cadre) – Sulmona:
4) 130th Motorized Infantry Battalion Perugia - Spoleto: 6 120mm mortars, 18 Milan

5) 9th Armored Battalion M.O. Butera - L’Aquila: 26 Leopard 1A2, 16 M113, 3 M1064, 18 AR-59 M40A1/106 rcl, 2 Leopard BgPz 2

6) 48th Field Artillery Group Taro - L’Aquila: 18 M114 155/23 towed howitzers

7) Acqui Anti Tank Coy - L’Aquila: 12 AR-76 TOW

8) Acqui Combat Engineer Coy - L’Aquila:
9) Acqui Logistics Battalion - L’Aquila

c. 28th ALE Squadron Group Tucano - Roma-Urbe: A-109 EOA-1 ??

e. 281st AL Sq:6 SM-1019, some O-1E for target towing
f. 428th ERI Sq: 6 AB-206
d. 28th Infantry Battalion BAR Pavia - Pesaro

e. 80th Infantry Battalion BAR Roma - Cassino

f. 84th Infantry Battalion BAR Venezia - Falconara Marittima

g. 92nd Infantry Battalion Basilicata - Foligno

h. 123rd Infantry Battalion Chieti - Chieti

i. 235th Infantry Battalion BAR Piceno - Ascoli Piceno

j. 8th Mech Squadrons Group Lancieri di Montebello ^ - Tor di Quinto: 40 VCC-1, 8 M106, 8 M113, 18 Milan, 6 AR-59 w/ M40A1 106 rcl

k. Infantry and Cavalry School - Cesano

1) 77th Mech Infantry Battalion M.O. Mattei (training unit; on 7/25/1989 becomes Tactical and Logistic Support Battalion M.O. Mattei) - Cesano

l. Artillery School

1) 1st Artillery Group Cacciatori delle Alpi (training unit)^ - Bracciano
a) HQ Battery

b) 1st battery on 6 M114 155/23 towed howitzers

c) 2nd battery on 6 FH-70 155/39 towed howitzers

d) 3rd battery on 6 M109G/L sp howitzers

e) 4th battery on SP70 and MRLS (disbanded 1989)
m. 6th Pioneer Battalion Trasimeno - Roma: 2 BrPz1 Biber, 3 Pionierleopard

n. 4th Pioneer School Battalion M.O. Montorsi – Roma: 1 BrPz1 Biber, 3 Pionierleopard
o. 44th Signal Battalion Penne - Roma

p. 26th Signal Company - Roma

q. 8th Transport Battalion Casilina - Roma

r. ^ Lazio Mechanized Brigade: To be formed upon mobilization from the following units:
1) Bde HQ from Infantry and Cavalry School and Central Military Region

2) 8th Mech Squadrons Group Lancieri di Montebello
3) 77th Mech Infantry Battalion M.O. Mattei
4) 1st Field Artillery Group Cacciatori delle Alpi

5) Lazio Logistics Battalion, from TraMat (Transports and Materials School)

Other units uncertain, possibly 80th Infantry Battalion BAR

9. Southern Military Region - Napoli

a.
Pinerolo Mech Infantry Brigade - Bari: 4 M577

1) 9th Mech Infantry Battalion Bari - Trani: 40 VCC-1, 8 M106, 8 M113, 18 Milan

2) 13th Mech Infantry Battalion Valbella - Avellino: 40 VCC-1, 8 M106, 8 M113, 18 Milan

3) 67th Bersaglieri Battalion Fagarè - Persano: 40 VCC-1, 8 M106, 8 M113, 18 Milan

4) 231st Infantry Battalion BAR Avellino - Avellino
5) 60th Tank Battalion M.O. Locatelli - Altamura: 49 Leopard 1, 8 M113, 1 Leopard BgPz 2

6) 11th Field Artillery Group Teramo - Persano: 18 M114 155/23 towed howitzers

7) Pinerolo Anti Tank Cp - Bari: 12 TOW

8) Pinerolo Combat Engineer Cp - Trani: 3 BrPz1 Biber
9) Pinerolo Logistics Battalion - Bari

a. 20th ALE Squadrons Group Andromeda – Salerno Pontecagnano:
- 201st AL Sq: 6 SM-1019
- 420th ERI Sq: 6 AB-206

- 520th EM Sq: 6 AB-212
b. 47th Infantry Battalion BAR Salento - Barletta

c. 48th Infantry Battalion BAR Ferrara - Bari
d. 89th Infantry Battalion BAR Salerno - Salerno

e. 91st Infantry Battalion BAR Lucania - Potenza

f. 244th Motorized Infantry Battalion Cosenza – Cosenza: 6 120mm mortars, 18 MILAN
g. Armored Troops School - Caserta and Lecce

1) 21st Armored Battalion Scognamiglio (training unit): 34 M47, 16 M113

2) 31st Armored Battalion Andreani (training unit): 34 M47, 16 M113

h. 2nd Heavy Field Artillery Group Potenza - Barletta: 18 M114 155/23 towed howitzers
i. 9th Heavy Field Artillery Group Foggia - Foggia: 18 M114 155/23 towed howitzers
j. 47th Heavy Field Artillery Group Gargano - Bari: 18 M114 155/23 towed howitzers
k. 21st Pioneer Battalion Timavo - Caserta: 1 BrPz1 Biber, 2 Pionierleopard
l. 45th Signal Battalion Vulture - Napoli/Bari

m. Persano Logistics Battalion - Persano

n. 10th Transport Battalion Appia - Napoli

o. Puglie Armored Brigade -- To be formed upon mobilization from the following units:
1) Bde HQ from Armored Troops School and Southern Military Region

2) 21st Tactical and Logistic Support Battalion Scognamiglio - Caserta

3) 31st Armored Battalion Andreani - Lecce

4) one Artillery Group

5) Puglie Logistics Battalion

Other units uncertain, possibly some BAR battalions

10. Sicily Military Region - Palermo

a.
Aosta Motorized Infantry Brigade - Messina: 4 M577

1) 5th Motorized Infantry Battalion Col della Beretta - Messina: 6 120mm mortars, 18 Milan

2) 62nd Motorized Infantry Battalion Sicilia - Catania: 6 120mm mortars, 18 Milan

3) 141st Motorized Infantry Battalion Catanzaro - Palermo: 6 120mm mortars, 18 Milan

4) 62nd Armored Battalion MO Jero - Catania: 26 Leopard 1, 16 M113, 3 M106, 18 AR-59 M40A1 106 rcl, 2 Leopard BgPz 2
5) 24th Field Artillery Group Peloritani - Messina: 18 M114 155/23 towed howitzers
6) Aosta anti-tank Coy - Messina: 12 AR-76 TOW

7) Aosta Combat Engineer Cp - Siracusa: 1 BrPz1 Biber, 1 Pionierleopard
8) Aosta Logistics Battalion - Messina

c. 30th ALE Squadrons Group Pegaso - Catania Fontanarossa:
- 301st Sq EL: 6 SM-1019
- 430th Sq ERI: 6 AB-206
- 530th Sq EM: 6 AB-212
d. 60th Infantry Battalion BAR Col di Lana - Trapani

e. 51st Pioneer Battalion Simeto - Palermo: 1 BrPz1 Biber, 2 Pionierleopard

f. 46th Signal Battalion Mongibello - Palermo

g. 11th Transport Battalion Etnea - Palermo

h. Detached Command Island of Pantelleria - Pantelleria

1) 1 platoon from Aosta Brigade - Linosa
2) 1 Company from Folgore or Trieste Brigade - Pantelleria

3) 1 Company from Folgore Brigade - Lampedusa

Note: At some time between 1986 and 1989 this command was replaced by a new batallion “Isole Minori” (Lesser islands) on Pantelleria.

11. Sardinia Military Region – Cagliari

a. Sassari Motorized Brigade – Sassari:

1) 151st Motorized Infantry Battalion Sette Comuni - Cagliari: 6 120mm mortars, 18 Milan
2) 152nd Infantry Battalion BAR Sassari - Sassari

3) 1st Armoured Infantry Regiment (training unit) - Capo Teulada:

a) 1st Battalion: HQ Cp, 1 BgPz 2; 1st Tank Cp 16 Leopard 1; 2nd Bersaglieri Cp 13 M113; 1 SER (Recon Helo Sq) on 6 AB-47, 1 SP artillery battery 6 M109

b) 2nd Battalion (cadre):
4) 170th Artillery Group (cadre)

b. 21st ALE Squadrons Group Orsa Maggiore - Cagliari Elmas:
g. 211th AL Sq: 6 SM-1019
h. 421st ERI Sq: 6 AB-206
i. 521st EM Sq: 6 AB-205
c. 45th Infantry Battalion BAR Arborea - Macomer

d. 47th Signal Cp - Cagliari

e. 12th Mixed Manoeuvre Truck Unit

12.
Carabinieri: a gendarmerie force, i.e. military personnel mainly operating in civil and military police duties. In case of war Carabinieri would have contributed with both field or mobilized units from the 11th Brigade and with internal security detachments drawn from the hundreds of posts and stations all over the country. The territorial organization was based on Divisions, Brigades, Legions and Groups (all of them largely administrative echelones), but the basic building block of the territorial organization was the ubiquitous "Stazione Carabinieri" detachments, present in every single town in Italy. Each Station had its own mobilization plan (mainly road chokepoints secutity, garrisons etc) and a ready stockpile of weapons to fuilfill it (barbed wires, MGs, rifles etc).

a.

3 Divisions, 9 Brigades and 24 Legions with MP and rear area security duties;

b.

1 Brigade of school/training units;

c.

11th Brigade of 13 Mobile Battalions:

1)- Horse Regiment - Roma
2)- 1st Bn Piemonte - Moncalieri
3)- 2nd Bn Liguria - Genova
4)- 3rd Bn Lombardia - Milano
5)- 4th Bn Veneto - Venezia-Mestre
6)- 5th Bn Emilia Romagna - Bologna
7)- 6th Bn Toscana - Firenze
8)- 7th Armoured Bn Trentino Alto Adige - Laives (already listed in the 4th Army Corps section)
9)- 8th Bn Lazio - Roma
10)- 9th Bn Sardegna - Cagliari
11)- 10th Bn Campania - Napoli
12)- 11th Bn “Puglia - Bari
13)- 12th Bn Sicilia - Palermo
14)- 13th Armoured Bn Friuli Venezia Giulia - Gorizia (already listed in the 5th Army Corps section)
d.
11 Helicopter detachments
1) Torino
2) Orio al Serio
3) Bolzano
4) Pisa
5) Ancona Falconara
6) Bari
7) Ponteacagnano
8) Palermo Fontanarossa
9) Vibo Valentia
10) Olbia
11) Cagliari
12) Forlì
13) Genova
14) Treviso Sant’Angelo
Note 1: Major equipment holdings include: Fiat 6616 AC, 470 Fiat 242/18AD, 240 M113 APC, 23 AB-47, 2 A-109, 5 AB-205, 23 AB-206
Note 2: The 7th and 13th Bns were permanent combat-ready field units; all the others were mainly tasked with riot-control duties but did have enough training and stocks of heavy weapons to be quickly mobilized as light infantry field units. Their organization was as follows:

Command Cp: 5 M47

Recon platoon

Armoured Cars Co: FIAT 6616/6614

2 Mech Inf Cps: M113

1 81mm Mortar Cp

13.
San Marco Marine Battalion –belongs to the Navy and was assigned to the AMF: 30 VCC-1, 24 LVTP-7, 8 106mm RCL, 6 Milan; the Navy’s marine infantry.

14.
Police Forces

a. Polizia di Stato: 70,000, 11 mobile units, 40 Fiat 6614, 3 P-64, 5 P-68 AC, 1 AB-47, 12 A-109, 20 AB-206, 9 AB-212.

b. Guardia di Finanza: 50,000, helicopters, patrol boats. Controls the following helicopters: 10 A-109, 68 Nardi-Hughes (40 NH-500C, 16 –D, 12 –M)
c. Guardie Forestali

d. Vigili del Fuoco

e. Corpo Agenti di Custodia

Note: Bolded personnel carriers indicate that there is some question as to what type of equipment that unit had.

(The notes below are generally from TankNet’s Brummbaer; I have added equipment holdings from various sources to the listings)

Note 1: Abbreviations

ALE: Aviazione Leggera dell’Esercito (Army Light Air Force).

AL: Aerei Leggeri (Light Aircrafts)

ERI: Elicotteri da Ricognizione (Recon Helicopters).

EM: Elicotteri Medi (Medium Helicopters).
ETM: Elicotteri da Trasporto Medi (Medium Transport Helicopters).

Also in ALE and Cavalry units Squadron is the equivalent to Troop, Squadron Group equivalent to Squadron.
BAR: Battaglione Addestramento Reclute (recruits training battalion).

Battaglioni Fanteria d’Arresto are static units committed to halt or slow down enemy advances, they rely on previously built fortifications, bunkers and strongpoints which are not listed.

BgPz2 is also called Bergeleopard.
VCC: Veicolo Corazzato da Combattimento, loosely equivalent to IFV.
VTC: Veicolo da Trasporto Corazzato, loosely equivalent to APC.
Note 2: Higher Commands
The Italian Army eliminated the division as a unit in October 1986.
Note 3: Tank Units

Tank Battalions were tank-only units with 3 companies of 16 tanks, plus a tank for the battalion commander. M60A1s were assigned to 5 tank battalions of the former Ariete division, in the Ariete, Mameli, Garibaldi Brigades. All other tank battalions have Leopard 1.

Armored Battalions were combined arms units with 2 tank companies on 13 tanks, 1 mech Inf company and a mortar company, generally equipped with the oldest available equipment. In 1989 the M-47 was being taken out of service: only units that definitely still had it by the end of the year were training units and 7th Carabinieri Arm Bn. The OOB depicts the end-of-the-year situation.

Around this time, a reduction from 5 to 4 tanks in each platoon was being planned. Under this organization, battalions would decrease from 49 to 40 tanks. When this reorganization took place is unclear; some sources report that in 1988-89 all tank platoons were converted to 4 tanks, other sources of the early 90’s report that it had yet to take place. Only for Acqui’s 9th armored battalion I have a figure of 26 Leopard 1 (2 cp with 4 tank-platoons) in December 1989, received from disbanding of other tank battalions. Taking this as the case for other armored battalions, and leaving the tank battalions at 49, there are sufficient Leopards enough to equip them all and leave some for training/storage. It’s proving hard to determine if all tank units had shifted on 4 tank platoons by 1989, till opposite evidence I leave them on 5 for Tank Bns and 4 for Armoured Bns.

 Total tanks in inventory:

200 Leopard 1A1, 720 Leopard 1A2, 300 M60A1, 400+ M47;

5 Tank Battalions with 49 M60 each, for a total of 245

15 Tank Battalions and Sq Gr with 49 Leo1 each (-1 disbanded in 1989), for a total of 686 after disbanding

5 Armoured Battalions and Sq Gr with 26 Leo1 each, for a total of 130*

1 Carabinieri Armoured Battalion with 16 Leo1*

2 Cav Recon Sq Gr with 31 Leo1 each (1 disbanded in 1989), 31 tanks

1 tank company in 1st Arm Rgt in Capo Teulada Training Area, 16 tanks

Total of Leopard 1 employed 879.

*at least some of these received Leopard 1’s from disbanded Tank and Recon Bns.

2 Armoured Battalion with 34 M47 and one with 16 (they kept the 5-tanks platoons) for a total of 84; other in Carabinieri Mobile Battalions and as many as 300 in storage.

Also available 136 BgPz2 Bergeleopard recovery vehicles, enough for 1 for each tank company, with 55 others available (perhaps with battalions headquarters).
Note 4: Infantry

Infantry Battalions are of different types:

Mech on APC or IFV, strength about 850-870 men; Bersaglieri and Granatieri are Mech infantry supposedly elite. Also some Cav units were Mech infantry (35 Battalions + 3 training).

Motorized on trucks, strength 900+ men (11 Battalions + 3 cadre and 3 mobilization);

Infantry Battalions or BAR (an unofficial but common designation) are “Recruits Training Battalions” in which new recruits received a very basic training. In case of war they would be given territorial defence tasks or integrated in cadre battalions and mobilization brigades (24 Battalions).

Fanteria d’arresto (Defence Battalion) were static units whose purpose was to halt or slow down enemy advance fighting from various fortifications and strongpoints which aren’t listed (5 Battalions).

Alpini are mountain infantry, which included some static defense battalions. Also support and artillery units within brigades are Alpini (12 Battalions, 1 cadre, 1 defense, 1 defense cadre, 4 BAR).

Lagunari are amphibious infantry with the task of defending the lagoon areas of Grado and Venezia on the right flank of 5th Army Corps (2 Battalions).

Paracadutisti trained for airborne operations, the 1st, 2nd and 5th Battalions include a further Mech company; the 1st is a Carabinieri unit with parallel MP duties and special internal tasks; the 9th is a professional commando unit (4 Battalions and 1 BAR).

VCC-1 and VCC-2: less than 600 and over 1200 each built (according to RID 5/97 560 and 1200 respectively; Armyrecognition 576 and 1252), but which unit had what (or the basic M-113) remains in many cases unknown to me: in such cases I marked as uncertain the APC type. Some French AMX-VCI were likely available in storage. Jane’s lists Italy having 1350 VCC-1 (I wouldn’t trust it), 3100 M113s (including variants), and 450 AMX-VCI in inventory. IISS breaks down Italian M113 holdings as 2486 M113 personnel carriers, 421 M106 mortar carriers, 211 M548 supply vehicles and 199 M577 command vehicles.
.

Anti-Tank Weapons: TOW were mounted on M113 and AR-76 4WD jeeps; the former in Armored and Mechanized Infantry brigades, with some possible exceptions, and the latter in Folgore, Alpini and Motorized brigades. Milan -- 1330 total launchers. In addition, IISS lists 432 TOWs on light vehicles or ground mounts and 270 on M113s. For lighter weapons, IISS lists ~500 Apilas and ~800 Folgore.
Note 5: Artillery

Artillery Groups are organized with 3 batteries of 4-6 pieces each. Available at this time:

260 M109 SP155, enough for 15 Groups: 3rd, 8th, 9th, 12th, 19th, 20th, 28th, 46th, 120th SP FAG, Horse Art. Rgt of 2 Groups, 1 battery of the 1st AG, 1 battery of the 1st Arm. Rgt.. Modification from M109G 155/23 to M109L 155/39 ongoing (1986-1992) .

18 M107 SP175

23 M110 SP203: 27th SP HAG with 18, rest unknown.

164 FH-70 towed 155/39, enough for 9 Groups: 4th, 5th, 14th, 108th, 131st, 132nd, 155th, 184th, 205th HFAG, 1 bty of the 1st.
423 M114 155/23 towed howitzer, enough for up to 23 Groups: Agordo, Aosta, Conegliano, Sondrio, Vicenza, 1st (1 bty), 2nd, 7th, 8th, 9th, 13th, 14th, 21st, 24th, 35th (2 batteries), 47th, 48th. It is also likely that these equip other groups.
36 M115 towed 203/25, enough for 3 Groups: 9th HAG with 18 pieces, others in reserve.
42 M59 towed 155/45: 3rd Group of Horse Art Rgt..

320-360 M.56 105/24 pack howitzer, enough for 17 groups: 1 group for each Alpini Bde (one had 2) and Folgore Bde, 35th (1 battery), Conegliano (1 bty) and 2 more batteries to Udine for an equivalent of 8 1/3 Groups, the remainder are unknown.

In addition, Italy held some obsolete equipment in storage: 36 M55 SP203mm, 108 M44 SP155mm.

Equipment of 1st, 11th Monferrato, 11th Teramo, 13th, 24th, 33th, 52nd, 107th Groups remains uncertain, but likely equipped with M114.

Italy also had 7 FIROS-30 122mm MRLs and 2 MLRS.

Note 6: Air Defense Artillery and Missiles

Jane’s lists italy as holding 109 12.7mm Quad M55 towed, 230 40mm L/70 towed, 35 SIDAM Quad 25mm SP (with deliveries ongoing), an unknown number of Stingers (at least 150), Mistrals being delivered, 4 batteries of SPADA, 60 I-Hawks, 96 Nike-Hercules

Note 7: Engineers

Engineers corps has four specialities:

Rail Engineers (Genio Ferrovieri)
Bridge Engineers (Genio Pontieri)
Combat Engineers (Genio Guastatori): Mech engineer combat units with the task of laying and defending minefields and other obstacles to enemy advance. (5 battalions and brigade companies)
Pioneers (Genio Pioneri): Engineers with secondary combat duties. (6 Battalions and one School Battalion)
Combat Engineers and Pioneers Battalions are organized as 3 Engineers Companies and one Special Equipment Company with 3 platoons: 1 bridges, 1 earth moving vehicles and 1 special vehicles company with 1-2 bridgelayers, 2 pioneer tanks and mining systems.

Available heavy specialty equipment: 64 BrPz1 Biber and 40 PionierLeopard.
Note 8: Helicopters

The Italian Army maintained significant helicopter holdings. In 1989, IISS and Flight International lists the Army (not including the various police forces or the navy) as having: 22 A-47G/J (Bell model 47s), 21 A-109EOA Scout/Attack, 5 A-109 in other roles, 20 AB-204B, 92 AB-205A (UH-1D/H), 126 (135, FI) AB-206 (OH-58/Bell 206), 14 (20, FI) AB-212 (UH-1N), 11 AB-412 (4-blade UH-1), 39 CH-47C. Italy had also begun receiving its first A-129 Mangusta attack helicopters – Jane’s 89-90 says that 30 (of 60 ordered) had been delivered by mid-1989, with production ongoing at a rate of 3 per month. Italy also had 68+ SM.1019 and 30+ O-1E Bird Dog fixed wing aircraft acting as forward observer aircraft. World Air Force’s 1989 lists the Italian Army as having 60 A-129 Mangustas on order (along with 6 training versions) with deliveries commencing, along with 26 CH-47C, 10+ AB-412, 20 AB-212, 93 AB-205A, 19 AB-204B, 24 A109EOA (deliveries ongoing), 5 A109A, 135 AB-206A, 21 AB-47 (including varients), 68+ SM.1019, 30+ O-1E.
Note 9: Rapid Intervention Force (Forza di Intervento Rapido)
FIR was formed in 1986 to respond to regional crises out of the northeastern theatre. While it was not organized in peacetime, it consisted of a command tasked with planning and intervention drills in case of sudden crisis; it was expected to control the Folgore Airborne Brigade, the Friuli Motorized Brigade, the San Marco Operational Group (company strength), the 11th Signal Battalion Leonessa with the support of 1st RALE Antares, 46th Air Transport Brigade and Navy 3rd Naval division with amphibious units San Giorgio and San Giusto.

Note 10: Reserve Forces

IISS lists the army as having a reserve pool of 520,000, including 240,000 assigned to mobilization units. Many of the reservists would field out combat support units. IISS says the Italian army would form 1 Mech, 1 Alpini and 1Armoured Brigade from school units immediately upon war alert: these were the Piemonte, Lazio and Puglie Brigades, however their effectiveness as combat units must be considered very limited: only Piemonte Brigade made a mobilization drill in the mid 80’s. IISS says 1 Infantry brigade, plus 1 armored, 3 Infantry and 7 artillery battalions would also be activated from reservists upon mobilization. The reserve battalions referenced by IISS are likely those listed as cadre above. Any additional details on reserve units would be greatly appreciated.

Note 11: Logistic Units

Brigades’ Logistic battalions were so organized:

Command

Command and Services Cp

Supply Cp

Manteinance Cp

Medium Transports Cp

Medical Cp (cadre) not in Acqui, Brescia, Folgore, Goito, Gorizia, GdS.

Transport Battalions:

Command

Command and Services Cp

Mixed Transport Cp

Special Transport Cp

Logistical Manoeuvre Battalions:

Command

Command and Services Cp

Supply Cp

Mantainance Cp

1-2 Medium Transports Cp

1-2 Mixed Transport Cp
ITALIAN AIR FORCE

Credit for this section goes to Arturo Filippo Lorioli, who went through Italian records and publications to put it together.
1.
2nd Stormo (Wing) - “Mario d'Agostini” - Treviso-Sant'Angelo, Italy:

a.
14th Gruppo (Squadron) Cacciabombardieri (Fighter/Bomber): 18 G91
2. 3rd Stormo “Carlo Emanuele Buscaglia” - Verona-Villafranca, Italy:

a. 28th Gruppo CBR: RF-104G and F-104G

b. 132nd Gruppo CBR: RF-104G and F-104G

3. 4th Stormo “Amedeo d’Aosta”- Grosseto, Italy:

a. 9th Gruppo CIO: F-104S

b. 20th Gruppo AO: TF-104G and F-104S

4. 5th Stormo “Giuseppe Cenni” - Rimini-Miramare, Italy:

a. 23rd Gruppo CIO: F-104S

b. 102nd Gruppo CBOS: F-104S

5. 6th Stormo “Alfredo Fusco”- Ghedi, Italy:

a. 154th Gruppo CBOS: Tornado IDS

b. 155th Gruppo CBOS: Tornado IDS

6. 8th Stormo “Gino Priolo” - Cervia, Italy:

a. 101st Gruppo CB: G.91Y

7. 9th Stormo “Francesco Baracca” - Capua-Grazzanise, Italy:

a. 10th Gruppo CIO: F-104S

8. 32nd Stormo “Armando Boetto” - Brindisi, Italy:

a. 13th Gruppo CB: G.91Y

9. 36th Stormo “Helmut Seidl” - Gioia del Colle, Italy:

a. 12th Gruppo CIO: F-104S

b. 156th Gruppo CBOS : Tornado IDS

10. 37th Stormo “Cesare Toschi” - Trapani-Birgi, Italy:

a. 18th Gruppo CI/CB: F-104S

11. 51st Stormo “Ferruccio Serafini” - Treviso-Istrana , Italy:

a. 22nd Gruppo CIO: F-104S

b. 103rd Gruppo CB: AM-X, G.91R, G.91T (not operational, converting to AM-X)
12. 53rd Stormo “Gugliemo Chiarini” - Cameri, Italy:

a. 21st Gruppo CIO: F-104S

13. 1st Brigata Aerea “Vezio Mezzetti” - Padova (NIKE-Hercules SAM):

a. 16th Stormo - Treviso :

1) 57th Gruppo IT – Ceccia: 12 Nike/Hercules

2) 58th Gruppo IT - Cordovado: 12 Nike/Hercules

3) 80th Gruppo IT - Bagnoli di Sopra: 12 Nike/Hercules

4) 81st Gruppo IT - Chioggia: 12 Nike/Hercules

b. 17th Stormo - Padova:

1) 65th Gruppo IT - Montichiari: 12 Nike/Hercules

2) 67th Gruppo IT - Monte Calvarina: 12 Nike/Hercules

3) 72nd Gruppo IT - Bovolone: 12 Nike/Hercules

4) 79th Gruppo IT - Zelo: 12 Nike/Hercules
14. Combat-capable Training units :

a. 20th Gruppo AO (OCU): (already listed with the 4th Stormo)

b. 60th Brigata Aerea - Foggia-Amendola:

1) 201st Gruppo : G.91T:

2) 204th Gruppo : G.91T:

c. 61st Brigata Aerea - Lecce-Galatina:

1) 212th Gruppo: MB.339A:

2) 213th Gruppo: MB.339A:

15. Independent units:

a. 313th Gruppo AA “Frecce Tricolori” - Udine-Rivolto: MB.339PAN (air demonstration unit)

Definitions
Stormo = Wing

Gruppo = Squadron

AA = Addestramento Acrobatico (Aerobatic Training)

AO = Addestramento Operativo (Operational Training - OCU)

CB = Cacciabombardieri (Fighter/Bombers)

CBOS = Cacciabombardieri Ognitempo Speciali (Special All-Weather Fighter/Bomber, where “Special” means nuclear weapons capable)

CBR = Cacciabombardieri Ricognitori (Recon Fighter/Bombers)

CI = Caccia Intercettori (Interceptor Fighters)

CIO = Caccia Intercettori Ognitempo (All-Weather Interceptor Fighters)

IT = Intercettori Teleguidati (Remote-controlled Interceptors, i.e. Nike/Hercules SAMs)

14.
5 SAM groups: Spada (ground-mounted version of Aspide (AIM-7 derivative))

15.
Training Establishment:

a.
20th Training Gruppo (OCU): 16(?) TF-104G

c.
201st, 204th, 205th Training Gruppos: G-91T
Note 1: (from Arturo) The aircrafts allocation is very difficult to assess. The official allocation was 12 aiplanes (+1 reserve) for the fighter units, and 18 (+1) for the other units. The fighters and recon sqns had 3 flights + 1 at cadre status (i.e. not operational), except for the 18th Sqn that had just 3 flights , while all fighter-bombers sqns had four flights. The actual allocation changed continuously, with the Tornado sqns usually closer to full strength (or even slightly overstrenght) and the F-104 sqns usually short of some units.

Note 2 Aircraft holdings: 60 F-104S were upgraded to F-104ASA by 1989, giving them the ability to fire later Sparrows (Aspide is Italian version) and Sidewinders. Flight International says 76 or more F-104S were also still in inventory. A total of 206 F-104S were built for the Italian Air Force, with production ending in 1979. Jane’s says at least 142 F-104 still in inventory in early 1990. There were also 19 RF-104G, 5 F-104G, and 17 TF-104G in inventory (FI).
Tornado IDS – 85 standard and 15 IDS-T training versions. In addition to the above squadrons, 10 were stationed at the NATO tri-national training facility at Cottesmore, UK. 2 were lost to accidents in 1984 and one in June 1989. Information from Tornado-data.com.
G.91: 38+ G.91Y (light attack version), 45+ G.91R (recon/light attack version), 71 G.91T (trainer/light attack version)

Other Aircraft:

80 MB.339A (advanced trainer with secondary attack role), 10 MB.339PAN (demonstration team version), 5 MB.339RM (radar calibration version)

66+ MB.326 (former advanced trainers used as communications/liason aircraft)

30 SF-260M (lead-in trainers)

18 Atlantic (Marine Reconnaissance)

Transports: 12 C-130H, 32 G-222

6 G-222VS/RM (ELINT), 21 PD-808RM/ECM (ECM/radar calibrations)

In addition, deliveries of AMX light attack aircraft began in 1989
Note 3: Italian Air Force Helicopter Holdings: In addition to fixed-wing aircraft, Italy also had substantial holdings of rotary wing aircraft: 10 AB-205A, 50 NH-500D, 32 AB-212, 2 AB-61A-4, 18 HH-3E Pelicans, plus 28 AB-47G/J and 25 AB-204 in the training role (data for early 1990 from Jane’s).

GRAND DUCHY OF LUXEMBOURG

ROYAL LUXEMBOURG ARMY

1.
1st Infantry Battalion (Light) - assigned to the Allied Mobile Force (Land):

a) 3 Infantry Companies

b)
Support Company with ~16 Land Rovers with HMGs, 6 Land Rover with I-TOW, 1 battery (6 tubes?) of 81mm mortars

c)
Artillery Battery (attached to Belgian field artillery school): 3 105mm howitzers on 25lber carriages.

Note: From Bob MacKenzie’s work for the FFT rules set.
Note 2: One of the infantry companies may have switched over to an organization similar to the support company in the mid-1980s.

ROYAL LUXEMBOURG AIR FORCE

1.
18 E-3A SENTRY AWACS - Geilenkirchen, FRG (US and Lux registration)

KINGDOM OF THE NETHERLANDS

KONINKLIJKE LANDMACHT

(ROYAL DUTCH ARMY)

Netherlands Country Data

Population: 14.76 million, including 594,000 males 18-22 and 1,276,000 million males 23-32.

GDP: (1988) $228.28 billion

Defense Budget: (1989) $6.68 billion

Manpower:

Army: 63,000 (plus 135,100 reserves)

Navy: 16,500 (plus about 9,400 reserves, 7,000 of whom are on immediate recall)

Air Force: 17,400 (plus about 11,200 reserves on immediate recall)

Numerous changes courtesy of Jo van der Plum via RETAC21. In addition, special thanks to Tank-Net.org’s 11e, whose work with the RNL Army historical section made a real difference in this list and cleared up many previous misconceptions. Thanks to Tank-Net’s Munster for the details of the artillery units. I would like to add a special note of thanks to Hans Boesma for his archival work that sorted out many of the more complicated parts of this section. I would like to direct anyone with an interest in the subject to his excellent online Orbat for Dutch forces in 1985.
Note: The Dutch Army could mobilize its major elements in 48 hours, and its entire military in 96 hours. Due to peacetime positioning, lead combat forces could deploy to their GDP positions within 2 days but follow on forces would take up to 7 days. The Netherlands maintained 30 days of war stocks.

1.
1st Netherlands Corps-Apeldoorn, NL: assigned to NORTHAG

a.
1st Infantry Division (Mech) “7 December” - Schaarsbergen, NL:

1)
11th Mech Infantry Brigade - Schaarsbergen, NL:

a)
101st Armored Battalion (RHPA): 61 Leopard 1V, 12 YPR-765

b)
12th Mech Battalion (GRJ): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
48th Mech Battalion (RVH): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
11th Artillery Battalion (Afdeling Veldartillerie) “Gele Rijders” (Yellow Riders): 20 M109A3

e)
11th Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

2)
12th Mech Infantry Brigade - Nunspeet, NL:

a)
59th Armored Battalion (RHPO): 61 Leopard 1V, 12 YPR-765

b)
11th Mech Battalion (GRG): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
13th Mech Battalion (GFPI): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
14th Artillery Battalion: 20 M109A3

e)
12th Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

3)
13th Armored Brigade - Oirschot, NL:

a)
11th Armored Battalion (RHvS): 52 Leopard 1V, 12 YPR-765

a)
56th Armored Battalion (RHvS): 52 Leopard 1V, 4 YPR-765

b)
17th Mech Battalion (RICh): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
12th Artillery Battalion: 20 M109A3

d)
13th Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

4)
102nd “van Boreel” Recon Battalion - Hoogland, NL: 18 Leopard 1V, 48 M113 C&R, and 16 Dragon

5) 25th Air Defense Battalion: 27 PRTL twin 35mm SP, 27 Stinger

b.
4th Infantry Division (Mech) - Harderwijk, NL:

1)
41st Armored Brigade - Zeven, FRG:

a)
41st Armored Battalion (RHPA): 52 Leopard 2A4, 12 YPR-765

b)
43rd Armored Battalion (RHvS): 52 Leopard 2A4, 12 YPR-765

c)
42nd Mech Bn (RLJ): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
41st Artillery Battalion: 20 M109A3

e)
41st Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

2)
42nd Mech Infantry Brigade - Assen, NL:

a)
57th Armored Battalion (RHPA): 61 Leopard 2A4, 12 YPR-765

b)
44th Mech Bn (RIJWF): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
45th Mech Bn (RIOG): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
42nd Artillery Battalion: 20 M109A3

e)
42nd Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

3)
43rd Mech Infantry Brigade - Steenwijk, NL:

a)
42nd Armored Battalion (RHPO): 61 Leopard 2A4, 12 YPR-765

b)
41st Mech Battalion (RSt): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
47th Mech Bn (RIMvC): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
43rd Artillery Battalion: 20 M109A3

e)
43rd Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

4)
103rd “van Boreel” Recon Battalion - Zeven, FRG: 18 Leopard 2A4, 48 M113 C&R, and 16 Dragon

5) 15th Air Defense Battalion: 27 PRTL twin 35mm SP, 27 Stinger

c.
5th Infantry Division (Mech) - Apeldoorn, NL: Reserve Formation

1)
51st Armored Brigade - Harderwijk, NL:

a)
12th Armored Battalion (RHS): 52 Leopard 2A4, 12 YPR-765

b)
54th Armored Battalion (RHS): 52 Leopard 2A4, 12 YPR-765

c)
16th Mech Battalion (RLJ): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
13h Artillery Battalion: 20 M109A3

e)
51st Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

2)
52nd Mech Infantry Brigade - Arnhem, NL:

a)
52nd Armored Battalion (RHPA): 61 Leopard 1V, 4 YPR-765

b)
15th Mech Battalion (GFPI): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
43rd Mech Battalion (RICh): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
51st Artillery Battalion: 20 M109A2

e)
52nd Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

3)
53rd Mech Infantry Brigade - Garderen, NL:

a)
58th Armored Battalion (RHPO): 61 Leopard 1V, 4 YPR-765

b)
14th Mech Battalion (RICH): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

c)
46th Mech Battalion (RIMvC): 70 YPR-765, 9 120mm mortar, 16 YPR-765/PRAT, 27 Dragon

d)
34th Artillery Battalion: 20 M109A2

e)
53rd Engineer Company: 2 Engineering tanks, 2 bridging tanks, 13 M113

4)
104th Reconnaissance Battalion - Apeldoorn, NL: 18 Leopard 1V, 48 M113 C&R, and 16 Dragon

5) 35th Air Defense Battalion: 27 PRTL twin 35mm SP SP, 27 Stinger

d.
1st NL Corps assets:

1)
104th Commando Company - Apeldoorn, NL: 27 regular, 9 reserve LRRP teams (104 Waarnemings- en verkenningscompagnie)

2)
105th Reconnaissance Battalion: 18 Leopard 2A4, 48 M113 C&R, and 16 Dragon

3)
101st Infantry Brigade - Den Dungen, NL:

b)
102nd Mech Infantry Battalion: 70 YPR?, 9 120mm mortar, 27 Dragon ATGM

c)
132nd Mech Infantry Battalion: 70 YPR?, 9 120mm mortar, 27 Dragon ATGM

d)
142nd Motorized Infantry Battalion: 6 120mm mortar, 27 Dragon ATGM

d)
143rd Motorized Infantry Battalion: 6 120mm mortar, 27 Dragon ATGM

e)
154th Artillery Battalion: 20 M109A2 (may have been corps asset)

4)
101st Artillery Group - Harderwijk, NL:

a)
109th Artillery Battery: MLRS (11)

b)
119th Artillery Battery: MLRS (11) (formed early 1990, mobilization unit)

b)
129th Artillery Battalion – Havelte: 6 Lance SSM

5)
102nd Artillery Group - Harderwijk, NL:

a)
19th Artillery Battalion: 16 M110A2

b)
44th Artillery Battalion: 20 M109A2

c)
107th Artillery Battalion: 16 M110A2

d)
108th Artillery Battalion: 16 M110A2

e)
117th Artillery Battalion: 16 M110A2

f)
118th Artillery Battalion: 16 M110A2

6)
104th Artillery Group - Apeldoorn, NL: (reserve)

a)
134th Artillery Battalion: 24 155mm M114/39 towed howitzers (reserve)

b)
144th Artillery Battalion: 24 155mm M114/39 towed howitzers (reserve)

c)
154th Artillery Battalion: 24 155mm M114/39 towed howitzers (reserve)

7)
101st Anti-Aircraft Group - Garderen, NL: (controlled all corps AA assets in peacetime)

a)
45th Light Anti-Aircraft Battalion: 27 40mm AA Guns, 24 Stinger (?)

b)
115th Light Ant-Aircraft Battalion: 27 40mm AA Guns, 24 Stinger (?)

c)
125th Light Anti-Aircraf Battalion: 27 40mm AA Guns, 24 Stinger (?)

8)
101st Engineer Group - Apeldoorn, NL:

a)
11th Engineer Battalion – Wezep: 3 engineer companies, 1 construction company.

b)
41st Engineer Battalion -- Seedorf: 3 engineer companies

c)
102nd Engineer Battalion: (mobilization only)

d)
103rd Engineer Battalion:

e)
223rd Engineer Battalion: (mobilization only)

f)
462nd Engineer Battalion:

g)
104th Bridge Company:

h)
101st NBC Company:

i)
102nd Heavy Equipment Company: construction equipment

j)
107th Dump Truck Compnay:

9)
201st Engineer Group (Reserves)

a)
107th Engineer Battalion – Maam: armored engineers in M113

b)
105th Pontoon Bridge Company:

c)
155th Bridge Company:

d)
212th Heavy Equipment Company: construction equipment

e)
227th Dump Truck Company:

10)
101st Military Police Battalion – Wezep, NL: (Koninklijke Marechaussee, officially, each squadron with ~170 men, plus detachments elsewhere)

a)
11th Military Police Squadron – Arnhem, NL: (for 1st Division)

b)
41st Military Police Squadron – Hardewijk, NL: (for 4th Division)

c)
103rd Military Police Squadron – Wezep, NL: (Corps rear areas)

d)
104th Military Police Squadron – Wezep, NL: (Corps rear areas)

e)
51st Military Police Squadron: (reserves) (for 5th Division)

f)
102nd Military Police Squadron: (reserves) (Corps rear areas)

g)
202 Military Policy Squadron: (reserves) (Corps rear areas)

h)
32nd Military Police Platoon; (reserves) (Corps rear areas)

11)
 GPLV (Groep Lichte Vliegtuigen, Light Aviation Group) – aircraft likely to be distributed among squadrons as required

a) No. 298 Squadron - Soesterberg, NL: 24 Alouette III

b) No. 299 Squadron - Deelen, NL: 29 BO-105CB, 1 BO-105DB

c) No. 300 Squadron - Deelen, NL: 18 Alouette III

d) No. 302 Squadron: 18 Alouette III (training unit)

15) 305th Commando Battalion (305 Commandotroepenbataljon): former members of 104th commando company

a) 403rd Company:

b) 406th Company:

c) 412th Company:

NETHERLANDS TERRITORIAL ARMY

1.
302nd Infantry Brigade - Gouda, NL: assigned to rear area security

a.
311th Infantry Battalion (RICh): 9 81mm mortars, 27 Carl Gustav

b.
313th Infantry Battalion (RIOG): 9 81mm mortars, 27 Carl Gustav

c.
314th Infantry Battalion (RIOG): 9 81mm mortars, 27 Carl Gustav

d.
315th Infantry Battalion (GRJ): 9 81mm mortars, 27 Carl Gustav

g.
303rd Artillery Battalion: 24 M101 105mm towed howitzers

2.
304th Infantry Brigade - Breda, NL: assigned to rear area security

a.
319th Infantry Battalion (RS): 9 81mm mortars, 27 Carl Gustav

b.
321st Infantry Battalion (GRJ): 9 81mm mortars, 27 Carl Gustav

c.
322nd Infantry Battalion (GRG): 9 81mm mortars, 27 Carl Gustav

d.
325th Infantry Battalion (RICh): 9 81mm mortars, 27 Carl Gustav

g.
304th Artillery Battalion: 24 M101 105mm towed howitzers

3.
323rd Infantry Battalion: 9 81mm mortars, 27 Carl Gustav

4.
324th Infantry Battalion: 9 81mm mortars, 27 Carl Gustav

5.
327th Infantry Battalion: 9 81mm mortars, 27 Carl Gustav

6
460th Engineer Group:

a.
221st Engineer Battalion

b.
481st Engineer Battalion

c.
462nd Engineer Battalion

7.
Infantry Companies for the protection of specific regions and sites -- Infanterie Beveiligings Compagnie (IBCs)

a.
420 IBC – Haarlem: protection of military sites in northern part of province of Noord-Holland

b.
421 IBC – Schiphol: protection of military sites in southern part of province of Noord-Holland

c.
422 IBC -- De Lier: protection of military sites in province of Zuid-Holland

d.
424 IBC – Utrecht: protection of military sites in province of Utrecht and eastern part of Zuid-Holland

e.
425 IBC -- t Harde: protection of US Army sites at `t Harde (nuclear warheads)

f.
426 IBC – Arnhem: protection of military sites in southern part of province of Gelderland

g.
428 IBC – Eefde: protection of military sites in northern part of Gelderland and Overijssel

h.
429 IBC – Leeuwarden: protection of military sites in northern provinces of Friesland,Groningen and Drenthe

i.
431 IBC – Oirschot: protection of military sites in eastern part of Noord-Brabant

j.
433 IBC -- Breda: protection of military sites in western part of Noord Brabant and Zeeland

k.
434 IBC -- Havelte: protection of Lance missiles

l.
435 IBC -- Buren, Germany: protection of Dutch Military sites in Germany

m.
444 IBC – Crailo: protection of military sites in eastern Noord-Holland

n.
446 IBC – Nunspeet: protection of military sites in western part of Gelderland

o.
449 IBC – Assen: protection of military sites in Drenthe and Northern Overijssel

p.
451 IBC – Grave: protection of military sites in eastern Noord-Brabant and Limburg

q.
525 IBC – Schaarsbergen: protection of mobilization centers in Gelderland

8.
Other Anti-Aircraft Units

a.
25th Anti-Aircraft Brigade

1.
11th Anti-Aircraft Battalion

2.
13th Anti-Aircraft Battalion

3.
42nd Anti-Aircraft Battalion: (reserve)

b.
15th Anti-Aircraft Brigade

1.
12th Anti-Aircraft Battalion

2.
41st Anti-Aircraft Battalion

3.
43rd Anti-Aircraft Battalion

c.
35th Anti-Aircraft Brigade

1.
51st ‘Anti-Aircraft Battalion

d.
3 M55 Quad HMG platoons (101st, 102nd, 103rd, disbanded 1989)

9.
Other Units

a.
101st Target Acquisition Unit

Note: There may also have been 331st and 332nd Infantry battalions.

Note 1: PRTL Twin 35mm SP is Dutch version of West German Gepard with different radar system.

Note 2: Hans Boersma has provided me with the official organization of the tank battalions (a photo of an official manual, to be exact!). Those in tank brigades had three companies, each of 4 platoons of 4 tanks plus a company HQ tank, along with a battalion HQ tank (3x17 + 1). Those battalions in the mechanized brigades had 2 companies, each with 4 platoons of 4 tanks plus a company HQ tank, 2 more companies, each with 3 platoons of 4 tanks plus a company HQ tank, an a battalion HQ tank (2x17 + 2x13 + 1). Each battalion also had 3 or 4 ARVs and a recon platoon.
Note 3: Dutch Battalion Organizations

Mech Infantry Battalion (Painfbat YPR-765)

HQ: 3 YPR-765

3 Cos, each: 13 YPR-765, 6 Dragon

Support Co: 3 Mortar Platoons (3 YPR tractors towing 3120mm mortars each), 4 AT Platoons (4 YPR-PRAT TOW vehicles each)

In addition, the battalion contained 18 other YPR types (command, FO, ambulance, logistics, etc)

Note: battalions in Tank Brigades had only 3 AT Platoons

Recon Battalion (Get verkenningsbataljon)

Staff & Service Squadron: 2 M113C&V

3 Recon Squadrons, each:

Command Group: 1 M113C&V, 1 M577A1, 2 Land Rover, Radar Group with 2 M113/ZB 298 radar

3 Recon Platoons, each: 1 M113C&V (HQ), 4 M113C&V, 2 MBT, M113A1/Rifle Squad, 1 M106A1

Brigade Recon Platoon

HQ with 1 M113C&V, 3 sections, each with 2 M113C&V

Battaltion Recon Platoon (Tank and Armoured Inf battalions)

HQ with 2 Land Rover, 2 sections, each with 2 Land Rover w/7.62mm MG, 3 Sections, each with YPR-765 PRRDR with ZB 298 radar

Brigade Engineer Company (pagncie (pantsergeniecompagnie))

HQ: 1 M113A1, 1 M577

3 Engineer Platoons, each: 41 men, 4 M113A1

Support Co: 2 tank dozers, 2 AVLB, heavy engineering vehicles, 34 men

Note 4: The three artillery battalions with no numbers are the 12th, 42nd and 51st. I don’t know which is assigned to which brigade, though it would be logical for the 42nd to be with the 42nd brigade. Also, some artillery battalions listed with M114/39 likely still had un-converted M114s. There appears to have been a fair bit of overlap as the conversion took place.
Note 5: Equipment Holdings, as of late 1989/early 1990 (from Jane’s and other sources):

Tanks: 445 Leopard II, 468 Leopard 1V, plus as many as 370 Centurions as recently as 1987, but those may have been sold to Austria for static use (although this number does not include at least the first batch sold to Austria), large numbers of AMX-13/105s as late as the mid-1980s..

Light Armoured Vehicles: 250 M113C&V, 2,079 YPR-765 (including variants such as 119 PRAT), 479 M113 (including variants), likely a large number (800-900) of YP-408 (just coming out of service in 1989) and 430+ AMX-VCI as late as 1986.

Artillery: 76 M110A2, 135 M109A1, 91 M109A2, 82 M114/39 (plus a number unconverted, at least 27 still in inventory in mid-1990s; this Soviet source gives 140 M114 of all types), 42 M101, some 25lbers, some MLRS being delivered, 8 Lance launchers

Air Defense: 95 PRTL twin 35mm SP, 60+ Bofors 40L70 controlled by 30 Flycatcher radars, 944 Stingers (deliveries ongoing)

Helicopters: 64 SE.3160 Alouettee III, 29 BO-105
Note 6: The following artillery battalions were disbanded in 1987 (may actually be slated for disbanding under 1987 plan, but not done until later):

a)
54th Artillery Battalion (M114 155mm, reserve)

b)
104th Artillery Battalion (M114 155mm, reserve)

c)
114th Artillery Battalion (M114 155mm, reserve)

d)
124th Artillery Battalion (M114 155mm, reserve)

e)
214th Artillery Battalion (M114 155mm, reserve)

As far as I can tell, the guns from these units were used to convert the remaining 18-gun battalions to 24-gun battalions. For a detailed look at Dutch artillery, please see this excellent site.

Note 7: Dutch Regimental Affiliations

The abbreviation following the unit title referes to the battalion’s regimental affiliation:

RHPA -- Regiment Huzaren Prins Alexander

GRJ -- Garde Regiment Jagers

RvH -- Regiment van Heutsz

RHPO -- Regiment Huzaren Prins Oranje

GRG -- Garde Regiment Grenadiers

GFPI -- Garde Fusiliers Princess Irene

RHvS -- Regiment Huzaren van Sytzama

RICh -- Regiment Infanterie Chasse

RLJ -- Regiment Limburgse

RIJWF -- Regiment Infanterie Johann Willem Friso

RIOG -- Regiment Infanterie Oranje Gelderland

RSt -- Regiment Stootroepen

RIMvC -- Regiment Infanterie Menno van Coehoorn

ROYAL NETHERLANDS AIR FORCE

1.
No. 306 Reconnaissance Squadron - Volkel, NL: 18 F-16A(Recon mission w/Orpheus recon pods)

2.
No. 311 Fighter/Bomber Squadron - Volkel, NL: 18 F-16A (Trained in nuclear weapons delivery)

3.
No. 312 Fighter/Bomber Squadron - Volkel, NL: 18 F-16A

4.
No. 313 Fighter/Bomber Squadron - Twenthe, NL: 18 F-16A

5.
No. 314 Fighter/Bomber Squadron - Gilze-Rijen, NL: 18 NF-5A

6.
No. 315 Fighter/Bomber Squadron - Twenthe, NL: 18 F-16A

7.
No. 316 Fighter/Bomber Squadron - Eindhoven, NL: 18 NF-5A

8.
No. 322 Fighter/Bomber Squadron - Leeuwarden, NL: 18 F-16A

9.
No. 323 Fighter/Bomber Squadron - Leeuwarden, NL: 18 F-16A

10.
148th TFTS (AZ National Guard) – Tucson, AZ: 10 F-16 (training unit)

10.
Air Defense Squadrons – deployed to defend airbases:

a.
No. 119 Squadron – Leeuwarden, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

b.
No. 221 Squadron – Soesterberg, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

c.
No. 222 Squadron – Twenthe, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

d.
No. ? Squadron – Volkel, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

e.
No. ? Squadron – De Peel, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

f.
No. ? Squadron – Nieuw Milligen CRC, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

g.
No. 121 Squadron –Glize-Rijen, NL: 3 I-Hawk Launchers, 9 40L70 AA Guns, 3 Flycatcher radar

11.
3rd Guided Weapons Group (Groep Geleide Wapens) - Blomberg, FRG:

a.
No. 324 Squadron - Aerzen-Laatzen: 6 I-Hawk Launchers

b.
No. 326 Squadron - Bad Meinberg/Horn: 6 I-Hawk Launchers

c.
No. 327 Squadron - Schwelentrup: 5 Patriot Launchers (from I-Hawk, ’88)

d.
No. 328 Squadron - Schwalenberg: 6 I-Hawk Launchers

12.
5th Guided Weapons Group (Groep Geleide Wapens) – Stolzenau, FRG:

a.
No. 500 Squadron - Borstel: 6 I-Hawk Launchers

b.
No. 501 Squadron - Winzlar: 6 I-Hawk Launchers

c.
No. 502 Squadron - Hoysinghausen: 5 Patriot Launchers (from I-Hawk, 4/88)

d.
No. 503 Squadron - Reinsdorf: 5 Patriot Launchers (from I-Hawk, ’88)
Note 1: The Dutch Air Force took delivery of 177 F-16As and 36 F-16Bs, the last being delivered in February 1990. At least 188 (and possibly as many as 195) were available during 1989.
Note 2: The Dutch Air Force originally took delivery of 75 NF-5As and 30 NF-5Bs in the late 1960s and early 1970s. At least 46 NF-5As were still in inventory in 1989; additionally, some (14? -5Bs) were in an OCU squadron.

Note 3: The Guided Weapons Squadrons also had 100 FIM-92A Stingers divided among them for point defense, although a total of 675 had been ordered. The Dutch Air Force also had 72 40L70 AA guns in total, plus 26 Flycather radar systems. AF Inventory also included 72 I-Hawk PIP-II, -III launchers total and 20 Patriot launchers with 160 missiles. It is possible that the airfield defense squadrons had six launchers instead of three.
ROYAL NETHERLANDS MARINES

1.
1st Marine Group - Doorn, NL - assigned to British 3rd Commando Brigade, arctic & mountain trained
2.
2nd Marine Group - Dutch West Indies, Netherlands: dispersed to protect Dutch naval facilities in peacetime
3.
3rd Marine Group – Mobilization reserve unit
4.
W Company - assigned to British 3rd Commando Brigade, arctic, para and mountain trained.
5.
Amphibious Section: Three frogmen groups, 1 integrated into UK RM SBS.

6.
Compnay Boat Group: Two sections, integrated into UK 539 Assault Squadron, had 12 LCAs

5.
Combat Support Battalion: Includes two special forces units:

a.
1st Company SFMARNS or Bijzondere Bijstand Eenheid – elite hostage rescue unit

b.
2nd Company SFMARNS – long-range recon company

Note 1:
Each Marine Group Wartime Strength –

1 HQ Co (Rcn Plt – Jeeps),

4x Rifle Co (HQ, 4 Plt, 1 Hvy Plt) (1 is mobilization reserve unit)
1 Hvy Co (HQ, Mortar, MG, AT & Eng Plt)

Equipment: 12 60mm Mortar, 6 81mm Mortar, 6 GPMG, 6 TOWII on Jeep, 40 Carl Gustav or Dragon ATGM

Note 2: 1st Marine Group, W Company to UK 3rd Commando Brigade upon mobilization for deployment to Norway.

Note 3: Mobilization Marine Battalions: There were a number of mobilization-only Marine battalions, made up of reservists that formerly served with the active Marine units. Initial task would be to guard navy bases; but their numbers could provide additional mobilization battalions (such as providing broader security services for the Army).

ROYAL NETHERLANDS NAVY
Sea-Based Helicopter Units

1.
No. 7 Squadron: UH-14A & SH-14B/C Lynx

2.
No. 860 Squadron: UH-14A & SH-14B/C Lynx

Maritime Patrol Units (Groep Maritieme Patrouillevliegtuigen)

1.
No. 320 Squadron: P-3C

2.
No. 321 Squadron: P-3C

3.
Training Squadron
Note 1: Naval Air Equipment Holdings: 13 P-3C, 5 UH-14A (Lynx), 9 SH-14B (Lynx), 9 SH-14C (Lynx)

KINGDOM OF NORWAY

ROYAL NORWEGIAN ARMY

Norway Country Data

Population: 4.2 million, including 168,000 males 18-22 and 330,000 million males 23-32.

GDP: (1988) $89.45 billion

Defense Budget: (1989) $2.97 billion

Manpower:

Army: 19,000 (plus 146,000 reserves)

Navy: 5,300 (plus about 26,000 reserves earmarked)

Air Force: 9,100 (plus about 28,000 reserves)

Home Guard: 85,000 reserves

Note 1: It was expected that the British 3rd Royal Commando Brigade and a US Marine Corps Brigade along with the Allied Mobile Force would reinforce Norway. It was highly probable that the entire 2nd USMC Division and the US 10th Mountain Division would be deployed to Norway. It is even possible, but not likely, that the US 6th Infantry Division (Light) from Alaska could be deployed. Any of these forces could be diverted to Denmark or any other region depending on the situation.

Much info from TankNet’s Tony Engelsen; other info from various web sites, IISS, Command Post Quarterly #11 Norway org article. Additionally, much information came from Jakob Wedman, who pulled data from Norway’s 1990 CFE disclosure and from Norwegian defense publications. The document is far more accureate because of his work.
Note From Jakob Wedman: The Norwegian Defence Commission of 1974 proposed that all 12 brigades would be developed to Brigade 90 standard. The brigade would be equipped with modern anti-air missiles, more artillery and mortar firepower and more anti-tank firepower. The infantry battalions would be fully motorized. Three brigades [S, 12 and N] would be transformed to Brigade 90 PF where one of the infantry battalions would be replaced by an armoured battalion with tank and mechanized rifle companies. The same Commission proposed that the forces in Vestlandet would be reorganized into a brigade [Brigade V/Vest]. Lars Killander writes in Världspolitikens dagsfrågor 1984:2 "Avskrekkning og beroligelse" - norsk försvarspolitik under 80-talet that the Norwegian army in the end of the 1980s would field 1 standing brigade of type Brigade 90 PF [Brigade N/Nord], 2 mobilized brigades of type Brigade 90, 7 mobilized brigades of type Brigade 78 with enhanced capability [Type 78 mod below] and 3 brigades of type Brigade 78. In CFE disclosures from 1990 only Brigade N is labeled Brigade 90 (PF) and the brigades Brigade S and Brigade 12 are labeled Brigade 78 PF. Brigade 5 and Brigade 6 have their heavy equipment pre-positioned in northern Norway and would be transported by air and sea from Östlandet after mobilization. It was expected that it would take 2-3 days to transport the brigades.

1.
Defence Command Nord-Norge – Bodö, Norway:

a.
District Command Nord-Norge – Harstad, Norway: (units may have formed 6th division)
1)
Brigade North (aka Norge or Nord) - Bardufoss: full-time brigade would deploy to the Finnmark border during wartime
a)
1 Tank Infantry Battalion: 26 Leopard 1, 10 M113, 19 NM135

b)
2 Infantry Battalions: Mounted in BV-202s

c)
1 Artillery Battalion: 24 M109G

d)
1 Engineer Battalion:

e)
1 Anti-Aircraft Battery: 12 RBS-70 SAM

f)
AT Company: 8 NM116 , 8 NM142

g)
1 Military Police Platoon:

h)
Artillery Observation Troop – Setermoen: 2 Cessna O-1A

2)
14. Brigade (Reserve) - Mosjöen: (Type 78 mod)

a) 3 Line Battalions from Sør-Hålogaland Infanteri Regiment Nr.14: Mounted in BV-202s

b) AT Company: 8 NM116, 4 NM142

c) Artillery Battalion: 18 M109G

3)
15. Brigade (Reserve) - North Hammerfest, Norway: (Type 78)

a) 3 Line Battalions from Troms og Nord-Hålogaland Infanteri Regiment Nr.16: Mounted in BV-202s

b) AT Company: 8 NM116, 4 NM142

c) Artillery Battalion: 18 M109G

4) Sör-Hålogaland Land Defense District 14 – Mosjöen:

5) Nord-Hålogaland Land Defense District 15 – Narvik:

6) Tröms Land Defense 16 / Divisjon 6 – Bardufoss:

a) 2 Fortress battalions

7) Finnmark Land Defense 17

a) Alta Defense Area

i) Infantry battalion: (with SP mortars)

ii) Artillery battery: 6 M101/M18 105 mm howitzer

b) Porsanger Defense Area

i) Infantry battalion (Standing): (with SP mortars)

ii) Infantry battalion: (with SP mortars)

iii) Tank company (Standing): 13 Leopard 1

iv) Artillery battery (Standing): 6 M109 SP howitzer

c) Östre Finnmark Defense Area

i) Infantry battalion: (with SP mortars)
2.
Defence Command Sör-Norge - Oslo, Norway:

a.
District Command Sörlandet - Oslo, Norway:

1)
7. Brigade (Reserve) -- Kristiansand: (Type 78)

a) 3 Line Battalions from Agder Infanteri Regiment Nr.7

b) Artillery Battalion: 18 M101/M18 105mm Howitzers

c) AT Company: 4 NM-142

2)
8. Brigade (Reserve) -- Stavanger: (Type 78)

a) 3 Line Battalions from Rogaland Infanteri Regiment Nr.8

b) Artillery Battalion: 24 M101/M18 105mm Howitzers

c) AT Company: 8 NM116

3) Agder Defense District 7, Kristiansand

4) Rogaland Defense District 8, Stavanger

a) Tank company: 17 M48

b.
District Command Östlandet - Hamar, Norway:

1)
1. Brigade (Reserve) – Fredrikstad: (Type 78)

a) 3 Line Battalions from Østfold Infanteri Regiment Nr.1

b) Artillery Battalion: 18 105mm howitzers

c) AT Company: 8 NM116, 8 NM142

2)
3. Brigade (Reserve) -- Heistadmoen: (Type 78)

a) 3 Line Battalions from Telemark Infanteri Regiment Nr.3

b) Artillery Battalion: 18 105mm howitzers

c) AT Company: 8 NM116, 8 NM142

3)
5. Brigade (Reserve) -- Terningmoen: (Type 78mod) Equipment pre-positioned in Northern Norway

a) 3 Line Battalions from Østoppland Infanteri Regiment Nr.5: Mounted in BV-202

b) Artillery Battalion: 18 M109

c) AT Company: 8 NM116, 8 NM142

d) Artillery Observation Troop: 2 Cessna O-1A

4)
6. Brigade (Reserve): (Type 78mod) – Hönefoss: Equipment pre-positioned in Northern Norway

a) 3 Line Battalions from Vestoppland Infanteri Regiment Nr.6: Mounted in BV-202

b) Artillery Battalion: 24 M114 155mm howitzers

c) AT Company: 8 NM-142

d) Artillery Observation Troop: 2 Cessna O-1A

5)
Brigaden i Sør-Norge (Brig S) (aka 4. Brigade) -- Onsrud: (Type 78PF)

a) 2 (maybe 3?) Line Battalions from Jegerkorpset-Akershus Infanteri Regiment Nr.4

b) 1 Armoured Battalion: 40 M48, 8 M113, 12 NM135

c) Artillery Battalion: 24 M109

d) AT Company: 8 M48, 8 NM142

e) Artillery Observation Troop -- Haslemoen: 2 Cessna O-1A

6) Östre Oslofjord Defense District 1, Fredrikstad

a) Artillery battalion: 18 M101/M18 105mm howitzer

7) Vestre Oslofjord Defense District 3, Heistadmoen

a) Artillery battalion: 18 M101/M18 105mm howitzer

b) Infantry battalion: (NM125 SP mortars)

c) Infantry battalion:

8) Akershus Defense District 4 -- Onsrud (Reserves)

a) His Majesty the King's Guards (HMKG, Standing)

b) Artillery battalion: 18 M101/M18 105mm howitzer

c) Artillery battalion: 18 M101/M18 105mm howitzer

d) Tank company: 13 Leopard 1

e) 9 Infantry battalions:

9) Östoppland Defense District 5 -- Terningmoen

10) Vestoppland Defense District 6 -- Hönefoss

a) 2 Infantry battalions:

c. District Command Vestlandet

1) Brigaden på Vestlandet (also known as Brig V) -- Bergen:

a) 2 Line Battalions from Hordaland Infanteri Regiment Nr.9

b) 1 Line Battalion from Fjordane Infanteri Regiment Nr.10

c) Artillery battalion: 18 M101/M18 105mm howitzer

2) Hordaland Defense District 9 – Ulven:

3) Fjordane Defense District 10 – Tvildemoen:

d. District Command Tröndelag

1) Brigade 12 (Type 78 PF) – Trondheim:

a) Armoured battalion: 26 Leopard 1, 2 M113, 18 NM135

b) 1 Line Battalion from Møre Infanteri Regiment Nr.11

c) 2 Line Battalions from Sør-Trøndelag Infanteri Regiment Nr.12

d) Artillery battalion: 18 M109 SP howitzer

e) AT company: 8 NM116 , 12 NM142

f) Artillery observation troop: 2 Cessna O-1A, Värnes

2) Brigade 13 (Type 78 mod) – Steinkjer:

a) 3 Line Battalions from Nord-Trøndelag Infanteri Regiment Nr.13

b) Artillery battalion: 24 M114 howitzer

c) AT company: 8 NM116, 8 NM142

d) Artillery observation troop – Värnes: 2 Cessna O-1A

3) Möre Defense District 11, Molde

a. Artillery battery: 6 M101/M18 105 mm howitzer

b. Infantry battalion: 4 M30 mortar

4) Sör-Tröndelag Defense District 12, Trondheim

a. Artillery battalion: 18 M101/M18 105 mm howitzer

5) Nord-Tröndelag Defense District 13, Steinkjer

a. Artillery battalion: 18 M101/M18 105 mm howitzer

3.
Other Units

a.
Land Home Guard: 470 platoon-sized units, equipped with Carl Gustav, L-18 57mm RR

Note 1: IISS says three divional commands to be formed on mobilization.

Note 2: In all likelihood, there are a number of anti-aircraft untis missing from this list. In addition, there were a number of independent infantry and engineer companies, composed of reservists and likely assigned to the different defense districts.
Note 3: 90 Brigade Organization: (nominal)

AT Squadron: 2 M113, 2 troops each of 4 NM-116 or M48a5, 2 troops each of 4 NM-142

Recon Squadron: 2 troops each with 3 squads on BV, one troop of 10 teams with MB

Engineer Co: 3 platoons in trucks, some earthmoving equipment

Anti-Aircraft Co: 2 batteries of Bofors 40L70 AA guns, 2 batteries of RBS70 SAMs

3 Type 90 Infantry Battalions, each:

4 infantry companies, each of 3 platoons

1 Recon platoon w/motorcycles (summer) or snowmobiles (winter)

1 battery of M106A1 107mm SP mortar

1 platoon of NM-142 SP TOW

1 battery of 81mm mortars w/BV-206 (?)

1 platoon of TOW launchers w/BV-206 (?)

1 Pioneer platoon w/BV-206

1 Armored Battalion: 41 M48

1 Artillery Battalion: 18 M109A3GN

Note 4: Type 78 Brigade Organization: (nominal)

AT Squadron: 2 M113, 2 troops each of 4 NM-116, 2 troops each of 4 NM-142

Recon Squadron: 2 troops each with 3 squads on M113, one troop on motorcycles or MB

Engineer Co: 3 platoons in trucks, some earthmoving equipment

Anti-Aircraft Co: 2 batteries of AA guns, 2 batteries of RBS70 SAMs (?)

3 Type 78 Infantry Battalions, each:

3 Infantry companies, each of 3 platoons

1 Recon platoon w/motorcycles (summer) or snowmobiles (winter)

2 batteries of 81mm mortars w/trucks (some with a battery of 4 107mm mortars)

1 platoon of TOW launchers w/trucks (some units may have had SP 106mm Recoilless Rifles instead)

1 Pioneer platoon w/trucks

(note: some units may have BVs instead of trucks)

1 Artillery Battalion: 18 M109A3GN or 18 M114 w/trucks or 18 M101 w/trucks

Note 5: Unit Designations: NM-116 is the US M-24 Chaffee upgraded with a 90mm gun and new fire control. NM-142 is an M-113 with Kvaerner dual TOW-under-armor turret. NM-135 is M-113 with 20mm RH-202 turret. BV is BV-202, an armored, articulated over-snow vehicle. MB is Mercedes Benz Gelandewagen in northern Norway, Volvo Feltvagn in southern Norway.

Note 6: Equipment Holdings. Please note: there is a fairly wide variation on the total Norwegian equipment inventories in different sources. The numbers here represent the most likely ranges.

Armor: 78-80 Leopard, 37-74 M48A5, 54-70 NM-116

Personnel Carriers: 100+ NM-135, 150 M-113 (likely includes variants listed elsewehere in inventory), large number of BV-202s (an articulated, tracked over-snow armored vehicle)
Artillery: 126 M109A3GN 155mm SP howitzers, 120-228 M101 105mm howitzers (higher end seems far more likely), 48 M114/39 155mm howitzers (conversions underway), 100+ M114 155mm howitzers, 97 M-30F1 107mm mortars, 28 M106A1 107mm SP mortar (likely more), numerous 81mm mortars
Air Defense: 108 RBS-70 SAMs, 132 M1 40mm AA guns, some Bofors 40L60, 40L70 AA guns, some 20mm FK-202 towed, some 12.7mm M55 quad (does not include Air Force missile assets)

Aircraft: 17 O-1A

ROYAL NORWEGIAN AIR FORCE

1.
330 Skvadron – Orland, with detachments at Bodo, Banak and Rygge: 10 Sea King Mk43 (SAR)

2.
331 Fighter/Bomber Skvadron - Bodo, Norway: 16 F-16A

3.
332 Fighter/Bomber Skvadron - Rygge, Norway: 16 F-16A (OCU)
4.
333 Skvadron – Andoya: 6 P-3C Orion

5.
334 Fighter/Bomber Skvadron - Bodo: 16 F-16A

6.
335 Skvadron – Gardermoen: 6 C-130H

7.
336 Fighter/Bomber Skvadron - Rygge: 20 NF-5 (F-5A)
8.
337 Skvadron – Bardufoss: 6 Lynx Mk86

9.
338 Fighter/Bomber Skvadron - Orland: 16 F-16A

10.
339 Skvadron – Bardufoss: 12 Bell 412

11.
717 Skvadron: 3 Falcon 20ECM
12.
719 Skvadron: 3+ DHC6 Otter, Bell 412

13.
720 Skvadron – Rigge: 12 UH-1B

14.
4 SAM Batteries: Nike-Hercules – total of 128 launchers
a)
Aster Battery – southwest of Oslo:

b)
Valer Battery – near Rygge airbase:

c)
Trogstad Battery – Havnas, southwest of Trogstad:

d)
Nes Battery – near Gardmoen airbase:

15.
6 SAM Batteries: NOAH (Norwegian Adapted HAWK, deliveries underway)

a) Värnes: 9 NOAH launchers

b) Örland: 9 NOAH launchers

c) Bodö: 9 NOAH launchers

d) Evenes: 9 NOAH launchers

e) Andöya: 9 NOAH launchers

f) Bardufoss: 9 NOAH launchers

16.
22 Lt Air Defense Artillery Batteries

17.
9 Home Guard Lt Air Defense Artillery Batteries

Note: This source (Page 32, a Soviet report on a speech by a Norwegian Air Force chief) says there were three light AAA batteries at Bodo, Andoyo, and Bardufoss, plus four batteries each at Rygge, Lista, Värnes, Sola, Gardermoen, and Örland. Each battery reportedly had four firing platoons of 40mm or 20mm guns, backed by 12.7mm AA guns.
Note 1: Between 1980 and 1984, Norway took delivery of 60 F-16A and 12 F-16B. An additional 2 F-16B were acquired in 1989 as attrition replacements. 56 F-16As and 12 F-16Bs were in inventory in 1989. 20 NF-5s were still on active duty in 1989. An additional 10 NF-5As and 14 RF-5As were also held, either in storage or reserve. Helicopter inventory included 15-25 UH-1s, 13-18 Bell 412SP
Note 2: The Norwegian Air Force controlled approximately 36 Bofors 40L60 and 72 Bofors 40L70. The Home Guard had at least 72 L60, plus some number of 20mm RH202s

Note 3: It is possible that the 338th Skvadron had F-5s and the 336th had F-16s.

Note 4: Norwegian Air Force Commands

North Norway Command

331st Fighter (air defense duties, fully ready in peacetime), 334th Fighter/Bomber (ground attack), 33rd Patrol Skvadron,
330th Helo, 337th Helo, 339th Helo, 719th Transport

South Norway Command

332nd Fighter, 336th Fighter Bomber, 338th Fighter, 720th Helo, 335th Transport, Vaernes Flight School

PORTUGUESE REPUBLIC

PORTUGUESE ARMY

Portugal Country Data

Population: 10.5 million, including 433,000 males 18-22 and 873,000 million males 23-32.

GDP: (1988) $42.15 billion

Defense Budget: (1989) $1.27 billion

Manpower:

Army: 44,000

Navy: 13,000 including 2,700 Marines

Air Force: 11,000 including 2,300 Paratroopers

Reserves: 190,000 (all services)

Note: The 1st Corps, Special Forces, Airborne, and Marine Brigades along with the Azores forces are maintained at a high state of readiness. The other units vary and would be filled out in wartime. Three additional mixed Brigades would be formed for Wartime deployment. Portugal was in the process of modernizing and upgrading their army during the late 1980s. Their objective was to form four independent mixed brigades, 1 each assigned to the Northern, Central, Southern and Lisbon military regions.
Many thanks to Tank-Net’s Geniuszu, a former Portugese officer, for the extensive updates.

1.
1st Portuguese Corps: (in reality, existed only in peace time exercises, as Portugal lacked the ability to deploy a unit of such size)

a.
1a Brigada Mista Independiente (1st Independent Mixed Brigade): 4 M577

1)
1 Armored Battalion: 52 M48A5, 8 AML60, 2 M577, 6 M113 (as US Army ROAD Tank Bn w/o mortar company)

2)
1 Mech Infantry Battalion: 42 M113, 2 M577, 4 M106, 9 M125, 18 TOW, possibly AMLs in recce platoon (as US Army ROAD Mech Bn)

3)
2 Motorized Infantry Battalions: 18 TOW, 9 81mm mortars, 4 106 mm mortars each, truck transport (as US Army ROAD Inf Bn)

4)
1 Cavalry Squadron: 6 M48A5, 3 M106, TOW, M113

5)
1 Artillery Battalion: 6 M109A, 18 M101 (4 batteries of 6 guns each)

6)
1 ADA Battalion: 10 Vulcan, 5 Chaparral, 20 Blowpipe

7)
1 Engineer Company: AVLB

8)
1 Military Police Company

9)
1 Supply Battalion

10)
1 Communications Company

Note: Maintained at a reasonably high state of readiness, with 85%-90% of men and equipment. Capable of deploying in 15-30 days. Earmarked for III Italian Corps. Insufficient motorized vehicles to fill out TO&E.

2.
Commando Regiment -- Lisbon: (controlled by the Army)

a.
1 Commando Bn

b.
2 Commando Bn

c.
3 Commando Bn

Note: One battalion acted as a training unit. Each combat company was organized in 25 squads of 5 men, each headed by an officer or a sergeant; 5 squads would make a Pl and 5 Pls a Co. Only light weapons here: rifles, MGs, 60 mm morts and 90 mm recoilless rifles.
3.
Corpo de Tropas Para-quedistas – Tancos (Light Parachute Brigade, Controlled by the Air Force):

a.
11. Para Battalion: 3 companies, each: 9 rifle squads, 3 60mm IMI mortars, 6 Carl Gustav ATGL each

b.
21. Para Battalion: same as above

c.
31. Para Battalion: same as above

d.
AT Company: 12 Milan in 1989/90

e.
Heavy Mortar Company: 6 120mm Tampella Mortars, some 81mm mortars

f.
Recon Company: 3 platoons w/light vehicles
Note: Light Parachute Brigade not organized as such during peace time, but probably with the capability of became one in war time. One battalion acted as a training unit and held less equipment. It is possible that the training battalion was a separate organization not listed above.
4.
Fuzilerios Navais Regiment – Lisbon: 3 Battalions (Marines, controlled by the Navy)

a.
1st Battalion: HQs and 3 infantry companies, each with 60 mm mortars, Carl Gustav ATGL

b.
2nd Battalion: as above

c.
3rd Battalion: as above

d.
1 Mortar support unit: 81 mm and 120 mm mortars

e,
1 Weapons support unit: 12.7 mm MGs, 90 mm and 106 mm recoilless rifles

f.
1 Transport Support Unit: Motorized vehicles available to the inf bns

g.
1 Amphibious Assault Support Unit: Amphibious vehicles (LARCs) and pneumatic assault boats to support amphibious landings

Note: one bn acting as a training unit (with less equipment), another as a Naval Police unit (with no heavy weapons, to guard naval installations) and only one as a regular naval infantry bn.

5.
Northern Military Region – Porto:

a.
Porto Infantry Regiment:

b.
Chaves Infantry Regiment:

c.
Vila Real Infantry Regiment:

d.
Braga Cavalry Regiment:

e.
Espinho Engineer Regiment:

f.
Porto Artillery Regiment:

g.
Lancer Company:

6.
Central Military Region – Coimbra:

a.
Abrantes Infantry Regiment:

b.
Castelo Branco Infantry Regiment:

c.
Tomer Infantry Regiment:

d.
Viseu Infantry Regiment:

e.
Aveiro Infantry Battalion:

f.
Leira Artillery Battalion:

g.
Lancer Company:

7.
Lisbon Military Region – Lisbon:

a.
Queluz Artillery Regiment: Air Defense unit, 1 operational ADA bn w/2 batteries of dual 20mm guns each

b.
Mafra Infantry Regiment:

c.
Lisboa Artillery Regiment: Operational battalion with 12 155mm M114 howitzers

d.
Coastal Artillery Regiment: 8 batteries

e.
Lisboa Engineer Regiment:

f.
Lisboa Lancer Regiment: Military police
8.
Southern Military Region – Évora:

a.
Beja Infantry Regiment:

b.
Elvas Infantry Regiment:

c.
Faro Infantry Regiment:

d.
Estremoz Cavalry Regiment:

e.
Sul Lancer Squadron:

9.
Madeira Military Zone – Funchal:

a.
Funchal Garrison Infantry Regiment:

b.
Funchal Lancer Squadron:

10.
Azores Military Zone – Ponta Delgada:

a.
Angro do Heroismo Garrison Infantry Regiment: :

b.
Ponta Delgada Garrison Infantry Regiment:

c.
Ponta Delgada Lancer Squadron:

Note 1: Units in the military regions were generally organized with:

Regigmental HQ and HQ company

1 Operational Battalion (matching the type of the regiment)

1 Training Battalion

1 Support Battalion

The operational battalions’ capabilities varied widely, with most of then capable of fielding only 1 or 2 Inf Co/Cav Sqn/Art Bt, without Support Co and most of the personal for the HQ, HQ Co and Support Co coming from the regiment’s HQ and regiment’s Support Bn. On the other end for example, the 2 motorized infantary bn and the artillery bn of the 1st Mixed brigade were the operational bns of, respectively, the infantry regiment in Abrantes, the infantry regiment in Tomar and the artillery regiment in Leiria with this last unit also responsible for the brigade’s ADA Bt.

Note 2:

The 3 Garrison Infantry Regiments on the Islands had a different organization, adding an Artillery Battalion with a battery of 6 105mm M101 guns and an air defense battery with with 40mm L60, 4x12.7 mm and/or dual 20mm guns.
Note 2: According to IISS and Janes, in 1989, Portugal held the following equipment in inventory:

Armored Vehicles: 86 M48A5, 50+ M47, 30 Saladin, 56 AML-60/-90, 32 Ferret Mk. 4, 123 M113, 19 M577A2, 81 Chaimite.

Artillery: 6 M109A2, 60 M101 105mm howitzers, M56 105mm pack howitzers, 23 5.5in guns, 40 M114 155mm towed howitzers, 20 107mm mortars, 81 120mm mortars, some 81mm mortars.

Other Equipment: 46 TOW ATGM, 31 SS-11, 45 Milan, 240 90mm and 106mm recoilless rifles, 34 M163A1 20mm Vulcan SPAA, 30 20mm RH202 AA guns, 322 40L60 AA guns, 57 Blowpipe SAMs

PORTUGUESE AIR FORCE

1.
12th Air Group

a.
No. 401 Reconnaissance Squadron (Esquadra): 4 C.212 Aviocar

b.
No. 102 Training Squadron: 25 T-37C

2.
21st Air Group

a.
No. 701 Communications Squadron: 16 FTB-337G

b.
No. 702 Communications Squadron: 16 FTB-337G

c.
No. 101 Training Squadron: about 30 DHC-1 Chipmunk

3.
31st Air Group

a.
No. 502 Transport Squadron: 11 C.212 Aviocar

b.
No. 552 Helicopter Squadron: 25 Alouette III

c.
No. 111 Helicopter Squadron: C.212 Aviocar, 6 Alouette III

4.
41st Air Group – Lajes, Azores:

a.
No. 303 Fight Squadron: 22 G-91R.4, 3 G.91T.3

b.
No. 503 Transport Squadron: 6 C.212 Aviocar

c.
No. 752 Helicopter Squadron: 5 SA.330 Puma

5.
51st Air Group – Monte Real:

a.
No. 302 Fighter-Bomber Squadron: 20 A-7P, 3 TA-7P

b.
No. 304 Fighter-Bomber Squadron: 20 A-7P, 3 TA-7P

c.
No. 103 Combat Training Squadron: 15 T-33A, 12 T-38A

6.
61st Air Group – Monijo:

a.
No. 301 Fighter-Bomber Squadron: 25 G-91R.3, 7 G-91T.3

b.
No. 501 Transport Squadron: 5 C-130 Hercules

c.
No. 504 Transport Squadron: 3 Falcon-20

d.
No. 551 Helicopter Squadron: 27 Alouette III

e.
No. 751 Helicopter Squadron: 7 SA.330 Puma

f.
No. 601 Maritime Patrol Squadron: 6 P-3P Orion

Note 1: Portugal took delivery of a total of 44 A-7Ps and 6 TA-7Ps between 1981 and 1986, according to Vought industries, the manufacturer. At least 41 A-7Ps and 6 TA-7Ps were still in service in 1989. Anyone with any information on the actual numbers assigned to the squadrons would be appreciated.

Note 2: Portugal took delivery of 74 G91R/3 and R/4 and 11 G91T/3 beginning in 1966. IISS lists 25 R/3, 18 R/4, and 10 T/3 still in service in 1989. Jane’s lists 50 R/3 and R/4 and 15 T/3. Flight International lists 48 R/3 and R/4, plus 10 T/3. The G91’s have updated avionics and are armed with sidewinders.

Note 3: Portugal also had 12 T-38A Talons in the training role, 31 Reims FTB337/FT337 in the COIN/training/recon role, and 15 T-33A in the training/recon role
Note 4: Much of this information came from the US translation of the April 1988 Soviet Foreign Military Review

KINGDOM OF SPAIN

SPANISH ARMY (EJERCITO DE TIERRA)

Spain Country Data

Population: 39.85 million, including 1,677,000 males 18-22 and 3,142,000 million males 23-32.

GDP: (1988) $340.1 billion

Defense Budget: (1989) $6.91 billion

Manpower:

Army: 201,000 (plus 142,700 immediate reserves)

Navy: 39,400 including 7,500 marines (plus 47,700 immediate reserves)

Air Force: 33,700 (plus 52,900 immediate reserves)

Write up and most info courtesy of Tank-Net.org’s RETAC, additional information from Gorka L. Martinez-Mezo and others
Until 1965 the Spanish Army was composed of “classical” regiments and divisions. In 1965 a reorganization was undertaken that divided Army forces in Intervention and Operational Defense formations adopting the brigade as the main component of Divisions. This is the organization shown by Andy Johnson. However since 1984 a modernization plan was underway aimed at improving the intervention ability of the army and updating its equipment. The META plan, as it was called only achieved its objectives partially, however the army was reorganized and this was the situation in 1989. Since 1994 Divisions were abolished and brigades were adopted as the highest level formation, but when Spain became part of Eurocorps, the decision was taken to maintain the Brunete division updating it with a third mechanized brigade.

In the Spanish Army, brigades are composed of 2 regiments of 1 or 2 battalions each. Although infantry regiments are only administrative units, they keep the traditions of older units and are commanded by Colonels. Brigades are commanded by Brigadiers. In case of war, a Corps sized unit would have been committed to operations in the Southern theater of operations. This Corps could have been either mechanized or mountain.

A. 1st Brunete Armored Division:

1) 11th Mech Infantry Brigade (Brigada Mecanizada 11; BRIMZ 11):

a. RIMZ 6 “Saboya” (Regimiento de Infantería Mecanizada; Mech Inf Regiment)

1.- I/6 Cantabria Mech Inf Battalion (BIMZ): 51 M113A1, 27 Rifle Squads , 12 MILAN, 6 M125 81mm SP Mortar, 4 M113A1 w/120mm mortar, 12 MMG.

2.- II/6 Las Navas Mech Inf Battalion (BIMZ): 51 M113A1, 27 Rifle Squads , 12 MILAN, 6 M125 81mm SP Mortar, 4 M113A1 w/120mm mortar, 12 MMG.

b. RIMZ 16 “Castilla”

1.- III/16 Alcántara Mech Inf Battalion (BIMZ): 51 M113A1, 27 Rifle Squads, 12 MILAN, 6 M125 81mm SP Mortar, 4 M113A1 w/120mm mortar, 12 MMG.

2.- IV/16 Mérida Armored Battalion (BICC): 52 AMX 30, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

c. 11th SP Field Artillery Group (GACA ATP XI): 18 M109A1 155mm SP Gun

d. 11th Engineer Battalion (BING XI): 27 Engineer squads, 16 M113A1, 11 Trucks

e. 11th Logistical Group (GL XI): 24 Trucks

f. 11th Anti-tank Company (DCC 11): 9 MILAN, 9 M113

2) 12th Armored Brigade (Brigada Acorazada 12; BRIAC 12)

a. RIMZ 31 “Asturias”

1.- I/31 Covadonga Mech Inf Battalion (BIMZ): 51 M113A1, 27 Rifle Squads , 12 MILAN, 6 M125 81mm SP Mortar, 4 M113A1 w/120mm mortar, 12 MMG.

b. RIAC 61 “Alcázar de Toledo”

2.- II/61 Wad Ras Armored Battalion (BICC): 41 AMX 30, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

3.- III/61 León Armored Battalion (BICC): 41 AMX 30, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

c. 12th SP Field Artillery Group (GACA ATP XII): 18 M109A1 155mm SP Gun

d. 12th Engineer Battalion (BING XII): 9 Engineer squads, 9 M113

e. 12th Logistical Group (GL XII): 24 Trucks

3) Divisional Support Group (Núcleo de Tropas Divisionario)

a. 14th Villaviciosa Light Armored Cavalry Regiment: (RCLAC 14): 48 VEC, 31 AMX-30, 26 M113A1, 16 M113A1 w/120mm mortar, 4 Trucks, 13 Rifle Squads, 1 Motorcycle Squad, 41 trucks

b. 11th Artillery Regiment

1.- I/11 Field Artillery Group (GACA I/11): 12 M110A2 203mm SP Gun

2.- II/11 Field Artillery Group (GACA II/11): 18 M109A1 155mm SP Gun

c. 11th Light AA Artillery Group: 18 40mm, 18 Trucks

d. 11th Engineer Regiment: 27 Engineer Squads, 27 Trucks,

e. 11th Logistic Regiment (Agrupación)

B. 2nd Guzman el Bueno Infantry Division (Motorized):

1) 21st Mech Infantry Brigade:

a. RIMZ 2 “La Reina”

1.- I/2 Princesa Mech Inf Battalion (BIMZ): 51 BMR600, 27 Rifle Squads , 12 MILAN, 6 BMR600 81mm SP Mortar, 4 BMR600 120mm SP Mortar, 12 MMG.

2.- II/2 Lepanto Mech Inf Battalion (BIMZ): 51 BMR600, 27 Rifle Squads , 12 MILAN, 6 BMR600 81mm SP Mortar, 4 BMR600 120mm SP Mortar, 12 MMG.

b. RIMZ 10 “Córdoba”

1.- III/10 Almansa Mech Inf Battalion (BIMZ): 51 BMR600, 27 Rifle Squads , 12 MILAN, 6 BMR600 81mm SP Mortar, 4 BMR600 120mm SP Mortar, 12 MMG.

2.- IV/10 Málaga Armored Battalion (BICC): 45 M47E2, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

a. 21st SP Field Artillery Group (GACA ATP XXI): 18 M108 105mm SP Gun

c. 21st Engineer Battalion (BING XXI): 9 Engineer Squads, 9 BMR600

d. 21st Logistical Group (GL XXI): 24 Trucks

e. 21st Anti-tank Company (DCC 21): 9 MILAN, 9 BMR600

2) 22nd Mot Infantry Brigade:

a. RIMIX 9 “Soria”

1.- III/9 Tarifa Mot Inf Battalion (BIMT): 27 Rifle Squads , 8 MILAN, 6 81mm Mortar, 4 120mm Mortar, 27 MMG, 9 60 mm Mortar, 65 Trucks.

2.- IV/9 Argel Armored Battalion (BICC): 52 M48A5E2, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

b. RIMT 19 “Pavía”

1.- I/19 Cádiz Mot Inf Battalion (BIMT)

2.- II/19 Alava Mot Inf Battalion (BIMT)

c. 22nd Field Artillery Group (GACA XXII)

d. 22nd Engineer Battalion (BING XXII)

e. 22nd Logistical Group (GL XXII)

f. 22nd Anti-tank Company (DCC 22)

3) 23rd Mot Infantry Brigade:

a. RIMIX 34 “Granada”

1.- III/34 Extremadura Mot Inf Battalion (BIMT)

2.- IV/34 Almeria Armored Battalion (BICC): 52 M48A5E2, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

b. RIMT 17 “Aragón”

1.- I/17 Nápoles Mot Inf Battalion (BIMT)

2.- II/17 Simancas Mot Inf Battalion (BIMT)

c. 23rd Field Artillery Group (GACA XXIII):

d. 23rd Engineer Battalion (BING XXIII)

e. 23rd Logistical Group (GL XXIII)

f. 23rd Anti-tank Company (DCC 23)

4) Divisional support Group

f. 7th Sagunto Light Armored Cavalry Regiment (RCLAC 7): 48 VEC, 31 M47E1, 26 M113A1, 16 M113A1 w/120mm mortar, 4 Trucks, 13 Rifle Squads, 1 Motorcycle Squad, 41 trucks

b. 14th Artillery Regiment

1.- I/14 Field Artillery Group (GACA I/14): 18 M109A1 155mm SP Gun

2.- II/14 Field Artillery Group (GACA II/14): 18 M114 155mm Howitzer

c. 2nd Light AA Artillery Group

d. 2nd Engineer Regiment

e. 2nd Logistic Regiment (Agrupación)

C. 3rd Maestrazgo Infantry Division (Mechanized):

1) 31st Mech Infantry Brigade:

b. RIMZ 14 “Tetuan”

1.- I/14 Tarragona Mech Inf Battalion (BIMZ)

2.- II/14 Guadalajara Mech Inf Battalion (BIMZ)

c. RIMZ 21 “Vizcaya”

1.- III/21 Barbastro Mech Inf Battalion (BIMZ)

2.- IV/21 Otumba Armored Battalion (BICC): 52 AMX 30, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

d. 31st SP Field Artillery Group (GACA ATP XXXI):

e. 31st Engineer Battalion (BING XXXI)

f. 31st Logistical Group (GL XXXI)

g. 31st Anti-tank Company (DCC 31)

2) 32nd Mech Infantry Brigade:

a. RIMZ 13 Mallorca

1.- I/13 Murcia Mech Inf Battalion (BIMZ)

2.- II/13 San Fernando Mech Inf Battalion (BIMZ)

b. RIMZ 18 España

1.- III/18 Sevilla Mech Inf Battalion (BIMZ)

2.- IV/18 Bailen Armored Battalion (BICC): 52 AMX 30, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

c. 32nd SP Field Artillery Group (GACA ATP XXXII):

d. 32nd Engineer Battalion (BING XXXII)

e. 32nd Logistical Group (GL XXXII)

f. 32nd Anti-tank Company (DCC 32)

3) Divisional support Group

a. 8th Lusitania Light Armored Cavalry Regiment (RCLAC 8): 48 VEC, 31 M47E1, 26 M113, 16 M113A1 w/120mm mortar, 4 Trucks, 13 Rifle Squads, 1 Motorcycle Squad, 41 trucks

b. 17th Artillery Regiment

1.- I/17 Field Artillery Group (GACA I/17): 18 M109A1 155mm SP Gun

2.- II/17 Field Artillery Group (GACA II/17): 18 M114 155mm Howitzer

c. 3rd Light AA Artillery Group

d. 3rd Engineer Regiment

e. 3rd Logistic Regiment (Agrupación)

D. 4th Urgell Mountain Division :

1) 41st Mountain Brigade (Brigada de Cazadores de Montaña; BRCZM):

a. RCZM 62 “Arapiles”

1.- I/62 Alba de Tormes Mountain Battalion (BCZM)

2.- II/62 Cataluña Mountain Battalion (BCZM)

b. RCZM 63 “Barcelona”

1.- III/63 Chiclana Mountain Battalion (BCZM)

2.- IV/63 Badajoz Mountain Battalion (BCZM)

c. 41st Mountain Artillery Group

d. 41st Engineer Battalion

e. 41st Ski Company

f. 41st Logistic Group

2) 42nd Alpine Mountain Brigade (Brigada de Cazadores de Alta Montaña; BRCZAM):

g. RCZAM 64 “Galicia”

1.- I/64 Pirineos Alpine Mountain Battalion (BCZAM) (includes a Ski Company)

2.- II/64 Gravelinas Alpine Mountain Battalion (BCZAM) (includes a Ski Company)

h. RCZM 65 “Valladolid”

1.- III/65 Gerona Alpine Mountain Battalion (BCZAM) (includes a Ski Company)

i. 42nd Mountain Artillery Group

j. 42nd Engineer Battalion

k. 42nd Ski Company

l. 42nd Logistic Group

3) Divisional support Group

a. 21st Artillery Regiment

1.- I/21 Field Artillery Group (GACA I/21)

2.- II/21 Field Artillery Group (GACA II/21): 18 M114 155mm Howitzer

b. 4th Engineer Regiment

c. 4th Logistic Regiment (Agrupación)

E. 5th Navarra Mountain Division :

1) 51st Mountain Brigade (Brigada de Cazadores de Montaña; BRCZM):

a. RCZM 66 “America”

1.- I/66 Montejurra Mountain Battalion (BCZM)

2.- II/66 Estella Mountain Battalion (BCZM)

b. RCZM 67 “Tercio Viejo de Sicilia”

1.- III/67 Legazpi Mountain Battalion (BCZM)

c. 51st Mountain Artillery Group

d. 51st Engineer Battalion

e. 51st Ski Company

f. 51st Logistic Group

2) 52nd Mot Infantry Brigade:

g. RIMIX 30 “Flandes”

1.- III/30 Cuenca Mot Inf Battalion (BIMT)

2.- IV/30 Burgos Armored Battalion (BIICC): 52 M47E1, 4 M113A1 w/120mm mortar, 4 Wheeled 20mm SPAAG

h. RIMT 45 “Garellano”

1.- I/45 Guipuzcoa Mot Inf Battalion (BIMT)

2.- II/45 Milan Mot Inf Battalion (BIMT)

i. 52nd Field Artillery Group

j. 52nd Engineer Battalion

k. 52nd Anti-tank Company

l. 52nd Logistic Group

4) Divisional support Group

a. 46st Artillery Regiment

1.- I/46 Field Artillery Group (GACA I/46)

2.- II/46 Field Artillery Group (GACA II/46): 18 155mm Howitzer

b. 5th Engineer Regiment

c. 5th Logistic Regiment (Agrupación)

F. 1st Jarama Cavalry Brigade:

a. 1st Santiago Light Armored Cavalry Regiment

b. 5th Almansa Light Armored Cavalry Regiment

c. 12th Farnesio Armored Cavalry Regiment

d. I/41 SP Artillery Group: 18 M108 105mm SP Gun

e. Engineer Battalion

f. Logistic Group

G. 2nd Castillejos Cavalry Brigade (not yet fully activated):

a. 9th Numancia Light Armored Cavalry Regiment

b. 11th España Light Armored Cavalry Regiment

c. 4th Pavía Armored Cavalry Regiment

d. I/20 SP Artillery Group: 18 M108 105mm SP Gun

e. 2nd Engineer Battalion

f. 2nd Logistic Group

H. Light Airportable Infantry Brigade (BRILAT):

a. RIAT 29 “Isabel La Católica”

1.- I/29 Zamora Light Infantry Battalion

2.- II/29 Zaragoza Light Infantry Battalion

b. RIAT 3 “Príncipe”

1.- III/3 Toledo Light Infantry Battalion

2.- IV/3 San Quintin Light Infantry Battalion

c. Anti-tank Company

d. Airportable Artillery Group

e. Airportable Engineer Battalion

f. Airportable Logistic Group

I. Parachute Brigade (BRIPAC): Created from Legión units and maintaining close links, its battalions are designated “banderas”. Was designated as part of the General Reserve.

a. I Roger de Flor Parachute Battalion (Bandera Paracaidísta): 3 rifle cos (9 rifle squads, 3 MMG, 6 C-90 ATGL, 2 81mm mortars each), 1 support co (4 Land Rover w/Milan, 4 Land Rover w/106mm RR, 4 LR-towed 20mm Oerlikon AA guns, 4 truck-towed 120mm mortars, Recon pltn)
b. II Roger de Lauria Parachute Battalion: same as above
c. III Órtiz de Zarate Parachute Battalion: same as above
d. Parachute Anti-tank Company: 12 Land Rover w/Milan
e. Parachute Artillery Group: 12 105mm M56 howitzers
f. Parachute Engineer Battalion: Two companies, light equipment
g. Parachute Radar Platoon: 3 Rasura radars
J. Legion Command (MALEG): This is the Spanish foreign legion (although foreigners were in fact forbidden!). Its battalions are called “Banderas” and its regiments “Tercios”. It is deployed in Afrca, the Canary Islands and southern Spain. It is an elite force and was designated as General Reserve.

a. 1st Tercio “Gran Capitán” (in Melilla)

1.
I Bandera “Casa de Borgoña” Infantry Battalion

2.
II Bandera “Carlos I” Mech Inf Battalion

b. 2nd Tercio “Duque de Alba” (in Ceuta)

1.
IV Bandera “Cristo de Lepanto” Infantry Battalion

2.
V Bandera “Gonzalo de Cordoba” Mech Inf Battalion

c. 3rd “Juan de Austria” (in Fuerteventura)

1.
VII Bandera “Tte Coronel Valenzuela” Mot Inf Battalion

2.
VIII Bandera “Cristobal Colon” Mot Inf Battalion

d. 4th Tercio “Alejandro Farnesio” (in Almeria)

1.
X Bandera “Millan Astray” Airmobile Battalion

2.
“Cte Tiede” Special Operations Battalion (Bandera de Operaciones Especiales Legionaria - BOEL)
K. FAMET (Fuerzas AeroMóviles del Ejercito de Tierra): It is composed of 6 operational battalions, a training center and a liasion group. Has control over all air assets of the army with the following deployment:

a. 1st Attack Helicopter Bn (BHELA I) (Ciudad Real): 28 BO105 ATH (w/6 HOT ATGM, HOT 2 ordered 1989), (?) BO105GSH (w/20mm gun), 10 BO105 LOH, 3 UH-1H

b. 5th Transport Helicopter Bn (BHELTRA V) (Madrid): 18 CH-47C, 3 UH-1H

c. 2nd Maneuver Helicopter Bn (BHELMA II) (Valencia): 6 BO105 LOH, 18 UH-1H

d. 3rd Maneuver Helicopter Bn (BHELMA III) (Logroño): 6 BO105 LOH, 18 UH-1H

e. 4th Maneuver Helicopter Bn (BHELMA IV) (Seville): 6 BO105 LOH, 15 UH-1H

f. 6th Maneuver Helicopter Bn (BHELMA VI) (Tenerife): 6 BO105 LOH, 6 UH-1H

g. FAMET Training Center (CEFAMET): 17 OH-58C; 4 BO105 LOH, 4 UH-1H

h. Helicopter Service (SHEL): 5 4 BO105 LOH, 7 UH-1H
L. OTHER GENERAL RESERVE FORMATIONS: These were controlled by their parent arm, but would have been the nuclei of the Corps support formations:

a. 63rd Field Artillery Regiment (RACA 63): 24 M115 8 inch Towed Howitzer

b. 62nd Rocket Artillery Regiment (RALCA 62): 14 Teruel MRL, 18 122mm Gun

c. 71st Anti Aircraft Artillery Regiment (RAAA 71)

1.- I/71 & II/72 Lt. AA Groups: 36 40 mm AA

2.- III/71 SAM Roland Group: 9 AMX 30 Roland I, 9 AMX 30 Roland II

d. 72nd Anti Aircraft Artillery Regiment (RAAA 72): 36 35 mm AA

e. 73rd Anti Aircraft Artillery Regiment (RAAA 73)

1.- I/73 SAM-Aspide: 13 Aspide SAM

2.- II/73 Mixed AA Group: 18 35 mm Oerlikon GDF-001 AA

f. 74th Anti Aircraft Artillery Regiment (RAAA 74)

1.- I/74 SAM Hawk: 24 IHAWK PIP II

2.- II/74 AA Group: 18 35 mm Oerlikon GDF-001 AA

g. I/75 Lt. AA Group: 18 40 mm AA

h. I/76 Lt. AA Group: 18 40 mm AA

i. 11th Engineer Regiment (mainly road construction)

j. 12th Engineer Regiment (1 bridging and 1 fortification Bn)

k. 13th Engineer Regiment (Railroad repair)

Note 1: Spanish infantry were armed with the C-90, a disposable 90mm anti-tank rocket. In addition, large stocks of the Instalaza M-65 AT rocket launchers were available.
Note 2: Anti-aircraft guns generally equipped with SuperFlederMaus fire control radar systems, although there were a number of units equipped with Skyguard fire control systems.
GARRISONS AND TERRITORIAL FORCES

The deployment of the Army was made on a territorial basis with each Military region comprising at least a Division, but most also had a Brigade and support elements. Additionally each region had an MP Company. These regions were:

I Military Region - Central: MP Companies 11 & 12, “Inmemorial del Rey” Battalion (for ceremonial purposes).

II Military Region - South: 1MP Company 21, Coast Artillery regiments 4 & 5 (3 groups in all): 7 381 mm Guns; 6 40mm AA

III Military Region - Levant: MP Company 31

IV Military Region – Eastern Pyrinees: MP Company 41

V Military Region – Western Pyrinees: MP Company 51

VI Military Region – Northwest: MP Companies 61 & 62

M. Ceuta and Melilla Garrisons: The following units were deployed in Africa. The “Regulares” were manned by Europeans but kept the traditions of the native regiments of the Spanish Army. The Armored Cavalry regiments had a Battalion structure. Both garrisons had a Divisional structure but were not deployable.

1) Comandancia General de Ceuta

a. 3rd Montesa Armored Cavalry Regiment: 26 M48A5E2

b. RIMT 54 “Regulares de Ceuta”

1.- I/54 Tetuan Mot Inf Battalion

2.- II/54 Larache Mot Inf Battalion

c. 30th Mixed Artillery Regiment

1.- I/30 Field Artillery Group

2.- III/30 Coast Artillery Group

d. 7th Engineer Regiment

e. 6th Light Antiaircraft Artillery Group: 18 35 mm Oerlikon GDF-001 AA

f. MP Company

2) Comandancia General de Melilla

a. 10th Alcantara Armored Cavalry Regiment: 26 M48A5E2

b. RIMT 52 “Regulares de Melilla”

1.- I/52 Alhucemas Mot Inf Battalion

2.- II/52 Rif Mot Inf Battalion

c. 32nd Artillery Regiment

d. 8th Engineer Regiment

e. 7th Light Antiaircraft Artillery Group: 18 35 mm Oerlikon GDF-001 AA

N. Canary Islands garrison:

1) Jefatura de tropas de Tenerife

a. RIMTB 49 “Tenerife”

b. RAMIX 93:

1.- I/93 Coast Artillery Group

2.- II/93 Light Antiaircraft Artillery Group: 18 40 mm AA

3.- III/93 Field Artillery Group

c. XV Engineer Battalion

2) Jefatura de tropas de Las Palmas

a. RIMTB 50 “Las Palmas”

b. BIMTB “Lanzarote”

c. BIMTB “La Palma”

d. RAMIX 94:

1.- I/94 Light Antiaircraft Artillery Group: 18 35 mm Oerlikon GDF-001 AA

2.- II/94 Field Artillery Group

e. XVI Engineer Battalion

O. Baleares Islands garrison:

1) Jefatura de tropas de Mallorca

a. RIMTB 47 “Palma”

b. RAMIX 91:

1.- III/91 Coast Artillery Group

2.- II/91 Light Antiaircraft Artillery Group: 18 40 mm AA

3.- I/91 Field Artillery Group

c. V Engineer Battalion

d. 72nd MP Company

2) Jefatura de tropas de Menorca

e. BIMTB II “Mahon”

f. VII Coast Artillery Group

g. Light Antiaircraft battery

h. V Field Artillery Group

i. 1 sapper company from V Engineer Battalion

3) Jefatura de tropas de Ibiza

j. BIMTB III “Teruel”

k. VI Field Artillery Group

P. Special Operations Groups: Deployed on a geographical basis and specialized for operations in their areas of responsibility, these elite units were similar to Ranger units of the Vietnam war and trained in COIN and Guerrilla tactics. Deployment could have been possible. They were:

a. 1st Special operations group “Ordenes Militares” (Madrid)

b. 2nd Special operations group “Santa Fé” (Granada)

c. 3rd Special operations group “Valencia” (Alicante)

d. 4th Special operations group “Almogávares” (Barcelona)

e. 5th Special operations group “San Marcial” (Burgos)

f. 6th Special operations group “La Victoria” (La Coruña)

g. 7th Special operations company (Palma de Mallorca)

h. 8th Special operations company (Tenerife)

i. 9th Special operations company (Las Palmas)

Note 1: Equipment Holdings

Tanks: 299 AMX-30E, 162 M48A5E2, 329 M47E1, 46 M47E2

Light Tanks: 127 M41 (retired)

Recon: 100 AML-90, 103 AML-60, 235+ BMR-VEC (possibly as many as 350)

APCs: 1,200 M113A1 (including variants), 650 BMR-600
SP Artillery: 48 M108 105mm SP, 18 M109A1 155mm SP, 60 M109A1B 155mm SP, 4+ M110A2 203mm SP, 12 M107 175mm SP, 6 M44A1 155mm SP (storage or reserve)
Towed Artillery: 24 M115 203mm towed, 84 M114 155mm towed, 400 M-26 105mm towed, 170 M-56 (Italian) 105mm pack towed, 176 390-1 122mm towed gun
MRL: 12-15 Teruel 140mm MRL

Air Defence Artillery: 329 GAI-BO1 20mm towed, 92-96 GDF-002 35mm twin towed, 240+ Bofors 40mm L/70 towed, 132 M55 12.7mm Quad towed

SAMs: 48 I-HAWK launchers, 9 Nike Hercules launchers, 13+ Roland, 13 Skyguard/Aspide

SPANISH AIR FORCE (EJERCITO DEL AIRE)

1.
No. 11 Wing - Manises AB, Valencia: 111, 112 Squadrons (18 Mirage IIIEE C.11, 5 Mirage IIIB CE.11)

2.
No. 12 Wing - Torrejon AB, Madrid: 121, 122 Squadrons (29 EF-18A, 6 EF-18B), 123 Squadron (9 RF-4C)

3.
No. 14 Wing - Albacete AB: 141, 142 Squadrons (38 Mirage F.1CE (C.14), 2 F.1BE (CE.14))

4.
No. 15 Wing - Zaragoza AB: 151, 152 Squadrons (29 EF-18A, 6 EF-18B)

5.
No. 21 Wing – Moron AB, Seville, Spain: 211, 212 Squadrons (12 SF-5A, 12 RF-5A)
6.
No. 22 Wing -- Jerez de la Frontera AB: 2 P-3A, 5 P-3B

7.
No. 23 Wing – Talavera de Real: 231, 232 Squadrons (SF-5B) – operational conversion unit

6.
No. 31 Wing – Zaragoza AB: 9 KC-130H, 8 C-130H

7.
No. 35 Wing – Getafe AB, Madrid: 18 CASA C-212

8.
No. 37 Wing – Villanubla AB, Valladolid; 18 C-7A Caribou

9.
No. 46 Wing – Gando, Canary Islands: 462 Squadron (20 Mirage F.1EE, 3 F.1BE), 461 Squadron (18 CASA C-212)

Note 1: Spanish Aircraft Holdings

Spain had taken delivery of 40 F-4Cs and 12 RF-4Cs (including 8 RF-4Cs in 1989). 31 (or 32, according to Flight International) F-4Cs and 12 RF-4Cs were still in inventory in 1989. They had previously equipped No. 12 Wing, but were phased out by April 1989.

CASA produced the F-5A, RF-5A, and F-5B as the C.9, CR.9 and CE.9. Spain took delivery or built 18 C.9, 18 CR.9, and 34 CE.9. At least 25 F-5A/Bs were still in inventory in 1988. IISS 90-91 says 16 F-5A, 19 F-5B. Flight International’s World Air Forces 1989 says 11 SF-5A, 12 SRF-5A, 24 SF-5B.
Spain took delivery of a total of 60 EF-18As and 12 EF-18Bs, the last aircraft arriving in July 1990. Flight International says 64 total in service by the end of 1989. No. 15 Wing got them by late ’88, No. 12 Wing conversion ongoing in 1989.
Spain operated 36 F-1C, 19 F-1E, and 4 F-1B in 1989, along with 18 Mirage IIIE and 5 Mirage IIID (flight international). Jane’s 89-90 indicates a few more of each.

Other aircraft: 12 C-130H, 77 C-212 (including 6 recce & 2 EW), 87 C-101 Aviojet (advanced trainer, Spanish model apparently did not have secondary ground attack role), 13 CL-215, 18 DHC-4, 49 CASA C-127/DO-27, 37 T-35 trainer

Helicopters: The Air Force operated 12 AB-205/UH-1H (training), 5 SA-319 (SAR), 5 SA-330 (transport), 11 AS-332 (9 SAR, 2 transport), 25+ Hughes 300A (OH-47, training)
Note 2: Radar Squadrons

1. EVA 1 – Calatayud

2. EVA 2 – Toledo

3. EVA 3 – Seville

4. EVA 4 – Gerona

5. EVA 5 – Alicante

6. EVA 7 – Majorca

7. EVA 9 – Granada

8. EVA 10 – Corunna

9. EVA 21 – Gran Canaria

10. EVA 22 – Lanzarote
Note 3: Ordnance Holdings:

Air-to-Air Missiles

AIM-9P3: 1300

AIM-9L: 250 (EF-18 only)

AIM-7E-2: some 250 (F-4C only, retired with the Phantoms)

AIM-7F: 100 (EF-18 only)

Matra R-530: (200 retired 1986-7)

Air-To-Ground

GBU-10

GBU-16

200 AGM-65G (on order)

80 AGM-88B (on order)

25 AGM-84D-1 (on order)
SPANISH NAVAL FORCES AND MARINES
1.
Tercio de Armada – (Marine Brigade)

A.
HQ & HQ Co, Service Platoon, Police Platoon

B.
Landing Group (Agrupacion de Desembarco – AD)

1.
Batallon de Desmbarco 1

a.
HQ & Service Co.

b.
Recon Platoon: 3 Recon squads: 6 Land Rovers; 6 Recon teams, Radar squad, FO squad

c.
Anti-tank. Platoon: 6 106mm RR

d.
Weapons Co: 8 81mm mortars on Land Rover, 6 12.7mm MGs on Land Rover

e.
3 x Infantry Cos, each: 2 60mm Mortars, 3 Dragon ATGM, 9 Infantry squads

2.
Batallon de Desmbarco 2

a.
HQ & Service Co.

b.
Recon Platoon: 3 Recon squads: 6 Land Rovers; 6 Recon teams, Radar squad, FO squad

c.
Anti-tank. Platoon: 6 106mm RR

d.
Weapons Co: 8 81mm mortars on Land Rover, 6 12.7mm MGs on Land Rover

e.
3 x Infantry Cos, each: 2 60mm Mortars, 3 Dragon ATGM, 9 Infantry squads

3.
Special Operations Unit (UOE)

a.
3 Special Operations Platoons: 3 squads each.

4.
Combat Support Group (AAC)

a.
HQ & Service Co.
b.
Landing Artillery Group (GAD)

1.
HQ & Service Battery

2.
SP Battery: 6 M-109A2 SP Guns, 6 M992 FAASV
3.
2 Howitzer Batteries: 6 105mm M56 howitzers each
4.
 Light SAM Btty: 20mm Oerlikon AA Guns

c.
Amphibious Mechanized Group (GMA)
1.
Amphibious Tractor Co: 16 LVTP-7

2.
Tank Co. 16 M48A3E; 17 Scorpion light tanks

3.
Anti-tank Co. 12 TOW on Land Rover
4.
3 Transport Cos: 12 BLR each
Note 1: Hummers were on order to replace the amphibious versions of Land Rover 88 and 109s.
Note 2: UOE may have been a battalion strength unit with 3 para-commando companies plus a combat diver company.

Note 3: Marines may have had 8 M52A1 105mm SP
2.
Naval Air
A.
3ª Escuadrilla – Rota: 12 AB-212ASW (including 4 fitted with Gufo ECM/ESM system)
B.
5ª Escuadrilla – Rota: 9 SH-3D Sea King, 3 SH-3AEW
C.
6a Escuadrilla: 11 Hughes 500ASW
C.
8ª Escuadrilla -- Rota: 7 AV-8S Matador/2 TAV-8S (AV-8As)
D.
9ª Escuadrilla -- Rota: 12 EAV-8B

E.
10ª Escuadrilla – Rota: 6 SH-60B
REPUBLIC OF TURKEY

TURKISH ARMY

Turkey Country Data

Population: 55.86 million, including 2,837,000 males 18-22 and 4,827,000 million males 23-32.

GDP: (1988) $70.6 billion

Defense Budget: (1989) $1.83 billion

Manpower:

Army: 525,000 (plus 950,000 reserves)

Navy: 55,000 including 4,000 marines (plus 84,000 reserves)

Air Force: 67,400 (plus 73,00 reserves)

Taken from Frank Chadwick’s extensively researched “Combined Arms” OOBs, 1987. Gendarmerie and Army HQs from World Armies Today. Equipment holdings are from IISS’ 1990-1991 Military Balance and is current as of early 1990. Airborne and Commando units are from Micro Mark Army lists. Mark Bevis also collected a vast store of info which was also of assistance. Corps assignments are from NATO Armies Today (1987), as is most of the info on the Gendarmerie.
1. 1st Army - Thrace: (HQ: Instanbul) – II, III, V, XV Corps

a. 3rd Mechanized Division

b. 66th Mechanized Division

c. 2nd Infantry Division (M)

e. 4th Infantry Division (A)

f. 6th Infantry Division (M)

g. 8th Infantry Division (A)

h. 23rd Infantry Division (M)

i. 33rd Infantry Division (A)

j. 61stInfantry Division (A)

k. 65th Infantry Division (A)

l. 1st Armored Brigade

m. 2nd Armored Brigade

n. 3rd Armored Brigade

o. 41st Infantry Brigade

p. 18th Armored Regiment

2. 2nd Army - Asia Minor: (HQ: Konya) – VI, VII Corps

a. 5th Armored Brigade

b. 16th Mechanized Brigade

c. 20th Mechanized Brigade

d. 39th Infantry Brigade

e. 70th Infantry Brigade

f. 21st Coastal Brigade

g. 22nd Coastal Brigade

h. 23rd Coastal Brigade

3. 3rd Army - Caucasus: (HQ: Erzincan) – IV, VIII, IX Corps

a. 9th Infantry Division (M)

b. 12th Infantry Division (M)

c. 29th Infantry Division (M)

d. 51st Infantry Division (M)

e. 4th Armored Brigade

f. 6th Armored Brigade

g. 1st Mechanized Brigade

h. 14th Mechanized Brigade

i. 10th Infantry Brigade

j. 48th Infantry Brigade

k. 49th Infantry Brigade

l. 51st Infantry Brigade

4. 4th Army - Aegean and Mediterranean Islands: (HQ Izmir) – XI Corps (includes units on Cyprus?)

a. 28th Infantry Division (M)

b. 39th Infantry Division (M)

c. 11th Infantry Brigade

e. 19th Infantry Brigade

5. Ankara

a. 15th Infantry Brigade

b. 28th Infatnry Brigade

c. 62nd Separate Infantry Regiment

d. 2 Commando Brigades

e. Airborne Brigade

6. Reserve Units

a. 1st Armored Division: equipped with older equipment, may have been training unit

b. 58th Infantry Division (R): May have been an oversized infantry training division

c. 1st Infantry Brigade

d. 3rd Infantry Brigade

e. 5th Infantry Brigade

f. 57th Artillery Brigade: 1 155mm Howitzer bn, 3 155mm gun bn, 2 203mm howitzer bn, 1 M107 175mm SP bn

g. 58th Artillery Brigade: 1 155mm Howitzer bn, 3 155mm gun bn, 1 203mm howitzer bn, 1 M107 175mm SP bn

h. 59th Artillery Brigade: 1 155mm Howitzer bn, 3 155mm gun bn, 1 203mm howitzer bn, 1 M107 175mm SP bn

7.
Coastal Defense Units

a.
five Coastal Defense Brigades – may be semi-mobile, man some fixed emplacements

8.
Other Units

a.
10 Tank Battalions – 1 per corps

b.
30 Field Artillery Battalions (likely includes those listed above under reserve units) – 3 per corps

c.
20 Anti-Aircraft Gun Battalions – 2 per corps

d.
4 Surface-to-Surface Missile Battalions: Honest John (may have been disbanded)

e.
Some fortress regiments defending fixed sites

f.
SAM Battery: 12+ Rapier (may have been battalion)

g.
3 Regiments, perhaps 20 battalions of engineers

h.
3 Regiments, perhaps 10 battalions of army aviation

9.
Marine Brigade

a.
3 Marine Infantry Battalions

b.
1 Artillery Battalion

c.
Support Battalion

10. Gendarmerie (Jandarma) – 110,000 strong, armed with light infantry weapons, personnel carriers. Controlled by the Army only in wartime officially, but effectively the case during peacetime. Responsible for internal and rear-area security. Equipment holdings include V-150 armored cars, UR-416 (34 total?) and Condor APCs, and 6 S-70A, AB-204, AB-205 (29 total UH-1 variants), 15+ AB-206 helicopters. In addition, deliveries of S-70A Blackhawks began in 1988 – 38 total ordered. Includes 67 “regiments,” 1 per province, plus 3 mobile brigades of 2 regiments each, 3 commando regiments (2 battalions each), 2 Commando regiments (3 battalions each), 2 commando battalion, 12 independent commando company, and 1 military police company per army division.
General Note: Reliable information on the Turkish military is hard to come by; virtually every source contradicts every other. The TO&E above is likely fairly accurate, but also incomplete. In all likelihood, many Corps, Army and smaller reserve units are missing. Additionally, Turkey held a vast horde of older equipment, much of it dating back to the 1950s. The actual numbers below are approximations based on attempts to reconcile a variety of contemporary sources. In addition, I have gone through the Turkish CFE disclosures (for 1996), and increased some categories of older equipment, on the assumption that it was unlikely that they acquired the ordnance after 1989 (such as M-52T 155mm SP guns). However, this may still significantly undercount Turkish holdings – a significant portion of Turkey was exempt from the CFE, essentially excluding the entire 2nd Army from consideration, based on the idea that it was there to defend against threats not related to the Warsaw Pact-NATO confrontation. The final estimates should not be taken as etched in stone, nor should the TO&Es. The Turkish disclosures under the CFE Treaty show a wide variation within individual units, but are of little utility here as an Army-wide restructuring was going on when they were first filed. As always, any additional information would be appreciated. This Soviet era source (Dec. 86 Soviet Review of Foreign Military Press) includes a good overview.
Note 1: Turkey had, at the time, no other large organized reserve units other than those listed above (at least none that I’ve been able to identify). Given the vast conscript pool, Turkey was effectively able to man all the units it could afford to raise using primarily troops on active duty. Conscripts leaving active duty were registered by the local reserve office. Gwynne Dyer, in the 2nd edition of World Armies today, estimated that Turkey could call upon about 700,000 reasonably trained and fit individuals in war time. Arming and organizing them, however, would have been a different matter than mobilizing them.

Note 2: Turkish Armor and Artillery holdings:

Tanks: 523+ M-47, 1,130 M48A1/A2, 1,980 M48T1/T2 (A5), 81 Leopard 1A3, 108 M-41, 114 M-24 Chaffee

Light AFVs: 700 M-59, 2,300 M113 (including variants), 400-600 M-2/M-3 Halftrack, some M8/M20 ACs in reserve, some Condor APCs (possibly many?)
Towed Artillery: 100 M116 75mm, 830 M-101A1 105mm, 15 Skoda 105mm, some 105mm R Metalgun (?), some Krupp 105mm, 116 (128*) Skoda 150mm, 500 M-114A1 155mm, 150 M-59 155mm, 140 (162*) M115 203mm, 20 RA-7040 40-tube 70mm MRL, some (48*) 107mm MRLs?
SP Artillery: 300 (365*) M-52 105mm, 26+ M-108 105mm, 222 M-44T 155mm (conversions begun 1987), 15 M-52T 155mm SP (possibly not yet converted), 36 M-107 175mm, 16 M-110 203mm, 81 M55 203mm (some in storage)
Air Defense: 160 12.7mm Quad, 20 (possibly many more) GAI-DO1 twin 20mm, 260 GDF-003 35mm, 725 (803#) Bofors L60/70 40mm, 100+ M51 75mm, 100+ M117/M118 90mm, 100+ (262#) M-42A1, 12+ Rapier, 789 Redeye manpads. Air force controls 24 Rapier, 128 Nike Hercules.

AT: 400 Cobra, 300 SS-11, 516 TOW SP, 392 Milan, numerous (2,329#) 106mm, (617#) 75mm, and (923#) 57mm recoilless rifles.
Helicopters: 20 ($23) AB-204, 85 AB-205, 20 AB-206A, 3 AB-212, 30 UH-1D, 70 UH-1H, 60 SA-313, 30 TH-55, 15 OH-13H, 30 Hughes 300C, 14 AB-47
Fixed Wing Aircraft: 19 DO28D, 50+ O-1E

Those items with a number in parentheses followed by an asterisk indicates the number currently possessed by Turkey that they would have likely had in 1989 – that is, they would have been unlikely to have acquired them since then. Current numbers come from Middle East Military Balance 2007. Those with (#) are from Army Recognition’s current equipment inventory, though I don’t know how accurate it is as a source (however, it is comprehensive). Those with a ($) are conflicting numbers from Flight International’s World’s Air Forces 1989.
Note 3: Divisional Organizations
1)
Infantry Divisions: There were three types of Turkish Infantry Divisions: Those with 2 infantry regt and 1 mech regt (marked with an (M) above), those with 2 infantry regts and 1 armored regt (marked with (A) above), and a reserve division with 3 infantry regts ((R) above).

In addition, each division had:

a)
3 Direct Support Battalions with towed US M101 105mm howitzers

b)
1 General Support Battalion with 3 batteries of towed 155mm howitzers and 1 battery of 203mm towed howitzers

c)
1 Engineer Battalion in trucks, including a bridging company

d)
1 Air Defense Artillery Battalion with 3 batteries of 40mm towed AA guns

e)
1 Divisional Anti-Tank Company with jeep-mounted Cobra, SS-11, TOW, or 106mm RR

f)
Possibly a divisional cavalry squadron or troop, could be armored (as in mech division, below)

g)
Possibly an aviation squadron or troop

2)
Mechanized Divisions:

a)
2 Mechanized Regiments

b)
1 Armored Regiment

c)
1 Armored Cavalry Squadron with 3 companies, each: 1 plt M48, 1 plt of scouts in M113s, 1 plt of scouts in jeeps

d)
1 Armored Artillery Regt with:

1) 3 Direct Support Battalions with 105mm M-52 SP

2) 1 Direct Support Battalion with 3 batteries of 155mm M-44T and 1 battery of 203mm M110
e)
1 Engineer battalion in trucks, including a bridging company

f)
1 Air Defense Artillery battalion with 3 batteries of 40mm towed AA guns

g)
1 Aviation Squadron: 12 AB-205 or AB-206

3)
Armored Division:

(same as Mech division but with 3 armored regiments and older equipment)
Note 4: Brigade Organizations

1)
Infantry Brigades:

a) 4 Infantry Battalions in trucks

b) 1 Artillery Battalion with towed 105mm howitzers

c)
1 Cavalry Troop (company)

2)
Mechanized Brigades:

a) 2 Armored Cavalry Squadrons, each with 3 troops, each: 1 plt M48, 1 plt of scouts in M113s, 1 plt of scouts in jeeps

b) 2 Mechanized Battalions in M113s
c) 1 Engineer Company

d) 1 Anti-Tank Company with 3 plts of M150 (M113 w/TOW)

e) 1 Artillery Battalion with towed 105mm howitzers

(Two brigades had Leopard 1A3 instead of M48s)

3)
Armored Brigades:

a) 2 Tank Battalions, each with: 54 M48s, 2 recovery vehicles
b) 2 Mechanized Battalions in M113s

c) 1 Engineer Company (in M59s?)
d) 1 Artillery Battalion with towed 105mm howitzers

4)
Coastal Defense Brigades:

(likely the same as infantry brigades, but without trucks)

5)
Commando and Parachute Brigades:

a)
3 Infantry Battalions: 3 rifle companies, with 27 rifle squads, 9 81mm mortars, 12 Milan-1 ATGM, 4 Redeye (getting Stinger POSTin 1989)

b)
Artillery Battalion: 18 75mm M116 or 105mm M1

c)
Support Company: 4 120mm mortars, 12 Jeeps w/106mm RR

e)
Engineer Company: foot-mounted

f)
Recon Platoon: Pathfinder role?

Note 5: Regimental Organizations

1)
Armored Regiment:

a)
2 Tank Battalions

b)
1 Mechanized Battalion in M113s(?)

c)
1 Engineer Company (in M59s?)

2)
Mechanized Regiment:

a)
1 Tank Battalion

b)
2 Mechanized Battalions in M113s

c)
Anti-Tank Company with jeep-mounted Cobra, SS-11, TOW, or 106mm RR

d)
1 Engineer Company

3)
Infantry Regiment:

a)
3 Infantry Battalions in trucks

b)
1 Cavalry Troop

Note 6: Battalion Organizations – these seem to pre-date the introduction of Milan and perhaps other modern armaments. Given the large numbers of TOWs in inventory, it is likely that at least some made it down to battalion level, perhaps replacing some of the 106mm RR. (from Soviet Foreign Military Review for April 1989, which has articles based on foreign military journals.)

1) Infantry Battalion

a)
HQ with 2 75mm RR, 4 88.9mm RL (M20 Super Bazooka? Spanish M65?), 1 7.62mm MG

b)
3 Rifle Companies, each:

1. 3 Rifle Platoons with 3 Rifle Squads, 2 7.62mm MG, 1 88.9mm RL each

2. Weapons Platoon with 3 81mm Mortars, 3 75mm RR

c)
Weapons Company with 6 106mm RR, 3 4.2” Mortar, 3 7.62mm MG, 4 88.9mm RL

2)
Mechanized Battalion

a) HQ with 3 M113, 4 66mm LAW, 12 7.62mm MG

b)
3 Mech Inf Companies, each:

1. HQ with M113, some 66mm LAW, some 7.62mm MG

2. 3 Mech Inf Platoons with 3 Rifle Squads, 4 M113, 2 66mm LAW each

c)
Support Company with 2 M113, 6 106mm RR, 3 4.2” Mortar

With all the above TO&Es, there was likely significant variation within units. This is particurarly true with artillery holdings.

Note 7: Cyprus. Turkey had significant forces deployed on North Cyprus, and consequently not initially available for operations in a general conflict. These included: 1 Corps with 2 Infantry Divisions, 1 Armored Brigade (27,000 total troops) with 275 M-47s and M-48s, 100 M-113, 100 M-59, 144 105mm guns, 36 155mm guns, 8 203mm guns, 18 105mm SP, 6 155mm SP, 84 40mm AA, 12 various helicopters. I do not know if they are included in the above lists, but I suspect they are.
TURKISH AIR FORCE

1.
1st Ana Hava Us (Wing) - Eskisehir, Turkey:

a.
No. 111 Fighter/Bomber Filo (squadron): 18 F-4E

b.
No. 112 Fighter/Bomber Filo: 18 F-4E

c.
No. 113 Reconnaissance Filo: 8 RF-4C, RF-84F
2.
3rd Ana Hava Us - Konya, Turkey: (previously OCU, active in 1988)

a.
No. 131 Fighter/Bomber Filo: 18 F-4E

b.
No. 132 Fighter/Bomber Filo: 18 F-4E
3.
4th Ana Hava Us - Murted, Turkey:

a.
No. 141 Fighter/Bomber Filo: Up to 16 F-16C (from F-104, 88-89)

b.
No. 142 Fighter/Bomber Filo: Up to 16 F-16C (from F-104S, 88-90)
4.
5th Ana Hava Us - Diyarbakir, Turkey:

a.
No. 151 Fighter/Bomber Filo: 24 F-5A

b.
No. 152 Fighter/Bomber Filo: 24 F-5A

c.
No. 153 Fighter/Bomber Filo: 12 RF-5A

d.
No. 184 Reconnaissance Filo: 18 RF-5A

5.
6th Ana Hava Us - Bandirma, Turkey

a.
No. 161 Fighter/Bomber Filo: Up to 16 F-16C (from F-104, 89)

b.
No. 162 Fighter/Bomber Filo: Up to 16 F-16C (from F-104, 89-90)
6.
7th Ana Hava Us - Erhac, Turkey:

a.
No. 171 Fighter/Bomber Filo: 18 F-4E

b.
No. 172 Fighter/Bomber Filo: 18 F-4E

c.
No. 173 Fighter/Bomber Filo: 18 F-4E
7.
8th Ana Hava Us – Diyarbakir, Turkey:

a . No. 181 Interceptor Filo: 15 F-104

b . No. 182 Interceptor Filo: 15 F-104S
8.
9th Ana Hava Us – Balikesir, Turkey:

c . No. 191 Interceptor Filo: 20 F-104G

d . No. 192 Interceptor Filo: 20 F-104G
9.
8 Air Defense Squadrons: 16 Nike-Hercules each

10.
2 Air Defense Squadrons: 12 Rapiers each

11.
Training Units (partial listing)

a.
36 F-100C/F with Operation Conversion Units

b.
133 OCU Filo: F-5A/B

c.
193 OCU Filo – Balikesir, Turkey: F-104
Note 1: Aircraft Holdings: (from IISS and Jane’s, * entries are conflicting numbers from Flight International’s World’s Air Forces 1989)
F-5. Turkey took delivery of a total of 127 F-5A, 30 F-5B and 34 (38?) RF-5A in a variety of configurations over the years. In addition, the Netherland delivered 44 NF-5As and 16 NF-5Bs between 1989 and 1991. At least 106 were still in service in 1989, but probably quite a few more, including a number of the more advanced NF-5As received from the Netherlands (may have been from Canada?). (135+ F-5A/B*, 20 RF-5A*)
F-104. Turkey took delivery of about 400 total F-104s, including 40 F-104S interceptors from Italy. Throughout the 1980s, Turkey received numerous F-104s as they were withdrawn from service with other NATO members. While many were lost to attrition and other were cannibalized, it is likely several hundred remained by 1989. The units listed above with F-16Cs were in the process of converting from F-104 during this period, and would likely have been flying both aircraft. At least 175 F-104 and 25 TF-104Gs were still in service in 1989, plus likely large numbers in storage. (21 F-104S*, 150+ F-104G/CF-104*, 23+ TF-104G/CT-104C*, 26 RF-104G*)
F-4. By 1989, Turkey had taken delivery of a total of 142 F-4Es and at least 8 RF-4Cs. IISS lists 105 F-4Es in FGA squadrons and 30 in OCU squadrons. (126+ F-4E*)
Other Aircraft: 20 T-38A Talon, 75+ T-33A, 63+ T-37, 7 C-130E, 20 C-160, 40+ CN-235, 33 S-2A/B Tracker, 50+ UH-1H (SAR), 5 UH-19 (SAR)

Note 2: Ongoing Aircraft Deliveries

F-16. The Turkish Air Force was taking delivery of a large order of F-16s (partially built locally) from October 1987 on. As of December 31, 1989, 41 F-16C/Ds had been delivered.

Note 3: The Navy has 18 AB-212ASW and 3 AB-204AS in the ASW role

NON-ALIGNED EUROPEAN COUNTRIES

REPUBLIC OF AUSTRIA

AUSTRIAN ARMY

Österreichischen Bundesheer

(Order of Battle in case of “Operationsfall A”, a Soviet attack.)

Many thanks go out to a contributor of this detailed OOB who would prefer to remain anonymous.

Armeekommando

1. Kommandobataillon (Command bn)

2. Heeresfernmelderegiment (Communication rgt)

3. Fernmeldeaufklärungsbataillon (SIGINT bn)

4. Versorgungsregiment 1 (Logistic rgt)

Korpskommando I (1st Army corps)

a. Kommandokompanie

b. Fernmeldebataillon 2

c. Versorgungsregiment 2

d. Pionierbataillon 2 (Engineer bn)

e. Panzergrenadierdivision (Standing, in BADEN) (in SZ35, Niederösterreich Alpenvorland (along Donau and E60))

1) 9. Panzergrenadierbrigade (Standing, in GÖTZENDORF)

a) Panzerstabsbataillon 9: 12 FlAPz M-42

b) Panzerbataillon 33: 52 KPz M-60

c) Panzergrenadierbataillon 35: 65 SPz, 12 JaPz Kürassier, 8 81 mm mortar

d) Jagdpanzerbataillon 1: 60 JaPz Kürassier

e) Panzerartilleriebataillon 9: 18 155 mm PzH M-109

2) 1. Jägerbrigade

a) Stabsbataillon 1

b) Jägerbataillon 1

c) Jägerbataillon 2

d) Jägerbataillon 3

e) Brigadeartilleriebataillon 1: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

3) 6. Jägerbrigade

a) Stabsbataillon 6

b) Jägerbataillon 21 (Standing, in KUFSTEIN)

c) Jägerbataillon 22

d) Jägerbataillon 24

e) Brigadeartilleriebataillon 6: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

4) 8. Jägerbrigade

a) Stabsbataillon 8

b) Jägerbataillon 29

c) Jägerbataillon 30

d) Jägerbataillon 31

e) Brigadeartilleriebataillon 8: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

5) Landwehrregiment 35

a) Stabskompanie

b) Versorgungskompanie

c) Fernmeldezug (Signal plt)

d) Pionierkompanie 35

e) Panzerjägerkompanie 35

f) Sperrbataillon 351

g) Sperrbataillon 352

h) Sperrbataillon 354

i) Sperrbataillon 355

j-l) Wachsperrkompanie

m) Artilleriebatterie ortsfest AMSTETTEN (Fortification art bty): 155 mm M-2

n) Artilleriebatterie ortsfest EURATSFELD: 155 mm M-2

o-q) Sperrzüge

r) Flusssperrkompanie STRENGBERG

6)
Heerespionierbataillon

7) Fernmeldebataillone 1

8) Fliegerabwehrbataillon 1

a) Stabsbatterie

b) 1. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

c) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

d) 3. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

9) Korpsartilleriebataillon 1: 12 sFH M-114 (From Korpskommando I)

10) Armeeartilleriebataillon: 12 105 mm lFH M-101 (From Armeekommando)

11-13) Raketenwerferbatterie: 6 128mm MRL (From Armeekommando)

f. 3. Panzergrenadierbrigade (Standing, in MAUTERN) (Northeast Niederösterreich)

1) Panzerstabsbataillon 3: 12 FlAPz M-42

2) Panzerbataillon 10: 52 KPz M-60

3) Panzergrenadierbataillon 9: 65 SPz, 12 JaPz Kürassier, 8 81 mm mortar

4) Panzerartilleriebataillon 3: 18 155 mm PzH M-109

5) Heeresaufklärungsbataillon: (From Armeekommando)

a) Stabskompanie

b-c) Panzeraufklärungskompanie: 6 JaPz Kürassier each

d-e) Motorisierte Aufklärungskompanie: Pinzgauer AP710

g. 4. Panzergrenadierbrigade (Standing, in LINZ) (Corps reserve south of LINZ)

1) Panzerstabsbataillon 4: 12 FlAPz M-42

2) Panzerbataillon 14: 52 KPz M-60

3) Panzergrenadierbataillon 13: 65 SPz, 12 JaPz Kürassier, 8 81 mm mortar

4) Jagdpanzerbataillon 7: 36 JaPz Kürassier

5) Panzerartilleriebataillon 4: 18 155 mm PzH M-109

h. Fliegerabwehrbataillon 2

1) Stabsbatterie

2) 1. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

3) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

4) 3. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

i. Militärkommando Burgenland, EISENSTADT

1) Stabsbataillon Burgenland

2) Landwehrregiment 11 (in RSZ11, North Burgenland (E60))

a) Stabskompanie

b) Versorgungskompanie

c-d) Pionierkompanie

e) Sperrbataillon 111

f) Sperrbataillon 112

g) Landwehrbataillon 114

3) Landwehrregiment 12 (in RSZ12, Central Burgenland)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie

d) Jagdkampfbataillon 121

e) Sperrbataillon 122

f) Wachkompanie

4) Landwehrbataillon 141 (in SZ14, the Semmering Pass)

j. Militärkommando Niederösterreich, ST PÖLTEN

1) Stabsbataillon Niederösterreich

2) 2. Jägerbrigade (in SZ34, WIENER NEUSTADT – BADEN (along E59))

a) Stabsbataillon 2

b) Jägerbataillon 4

c) Jägerbataillon 5

d) Jägerbataillon 6

e) Brigadeartilleriebataillon 2: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

f) Jagdpanzerbataillon 4: 36 JaPz Kürassier (From Korpskommando I)

g) Landwehrregiment 34

i) Stabskompanie

ii) Versorgungskompanie

iii) Pionierkompanie 34

iv) Panzerjägerkompanie 34

v) Landwehrbataillon 342

vi) Landwehrbataillon 343

vii) Jagdkampfbataillon 123

iix-ix) Sperrkompanie

x-xii) Wachkompanie

xiii-xiv) Sperrzüge

3) 3. Jägerbrigade (in SZ33, KLOSTERNEUBURG – KREMS (along Donau))

a) Stabsbataillon 3

b) Jägerbataillon 10

c) Jägerbataillon 11

d) Jägerbataillon 12

e) Brigadeartilleriebataillon 3: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

f) Landwehrregiment 33

i) Stabskompanie

ii) Versorgungskompanie

iii) Pionierkompanie 33

iv) Panzerjägerkompanie 33

v) Sperrbataillon 331

vi) Sperrbataillon 332

vi) Sperrbataillon 333

iix-ix) Wachsperrkompanie

x) Flusssperrkompanie TULLNERFELD

xi) Flusssperrkompanie TULLNERFELD-OST

4) Landwehrregiment 21 (in RSZ21, Southeast Niederösterreich)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 21

d) Landwehrbataillon 211

e) Landwehrbataillon 213

f-g) Jagdkampfkompanie

h-j) Wachkompanie

k-l) Sperrkompanie

m) Wachsperrkompanie

3) Landwehrregiment 32 (in RSZ32, Northeast Niederösterreich)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 32

d) Jagdkampfbataillon 311

e) Jagdkampfbataillon 321

f) Jagdkampfbataillon 322

g-h) Wachkompanie

k. Militärkommando Steiermark, GRAZ

1) Stabsbataillon Steiermark

2) 5. Jägerbrigade (in SZ53, Southwest Steiermark (along E66))

a) Stabsbataillon 5

b) Jägerbataillon 17

c) Jägerbataillon 18

d) Jägerbataillon 19

e) Brigadeartilleriebataillon 5: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

f) Landwehrregiment 53

i) Stabskompanie

ii) Versorgungskompanie

iii) Pionierkompanie 53

iv) Panzerjägerkompanie 53

v) Landwehrbataillon 532

vi) Landwehrbataillon 533

vii-ix) Sperrkompanie

3) Landwehrregiment 51 (in RSZ51, South Burgenland/southeast Steiermark)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 51

d) Jagdkampfbataillon 511

e-f) Sperrkompanie

g) Wachkompanie

4) Landwehrregiment 52 (in RSZ52, South Steiermark)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 52

d) Panzerjägerkompanie 52

e) Jagdkampfbataillon 521

f) Sperrbataillon 522

g-i) Sperrkompanie

j) Wachkompanie

6) Landwehrregiment 54 (in SZ54, Central Steiermark (along E57))

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 54

d) Panzerjägerkompanie 54

e) Landwehrbataillon 541

f) Landwehrbataillon 542

g) Sperrbataillon 543

7) Landwehrregiment 55 (in RSZ55, Northwest Steiermark)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 55

d) Panzerjägerkompanie 55

e) Sperrbataillon 551

f-g) Landwehrkompanie

h-i) Sperrkompanie

j-l) Wachkompanie

Korpskommando II

a. Kommandokompanie

b. Fernmeldebataillon 3

c. Versorgungsregiment 3

d. Pionierbataillon 3

e. Fliegerabwehrbataillon 3

1) Stabsbatterie

2) 1. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

3) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

4) 3. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85, 4 20 mm FlAK 58 on AP712 Pinzgauer

f. Militärkommando Oberösterreich, HÖRSCHING

1) Stabsbataillon Oberösterreich

2) 4. Jägerbrigade (in SZ41, LINZ (E55))

a) Stabsbataillon 4

b) Jägerbataillon 14

c) Jägerbataillon 15

d) Jägerbataillon 16

e) Brigadeartilleriebataillon 4: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

f) Landwehrregiment 41

i) Stabskompanie

ii) Versorgungskompanie

iii) Panzerjägerkompanie 41

iv) Jagdkampfbataillon 412

v) Sperrbataillon 411

vi) Sperrkompanie 41

vii) Wachsperrkompanie

iix) Flussperrkompanie MAUTHAUSEN

ix) Flussperrkompanie LINZ

x) Wachkompanie

xi) Artilleriebatterie ortsfest RUPRECHTSHOFEN: 155 mm M-2

3) Landwehrregiment 42 (in RSZ42, North Oberösterreich)

a) Stabskompanie

b) Versorgungskompanie

c) Jagdkampfbataillon 423

d) Sperrbataillon 421

e) Sperrbataillon 422

f) Flusssperrkompanie BRANDTSTATT

g) Artilleribatterie ortsfest RUTZING: 155 mm M-2

4) Landwehrregiment 44 (in RSZ44, Central Oberösterreich)

a) Stabskompanie

b) Versorgungskompanie

c) Jagdkampfkompanie

d-h) Sperrkompanie

i-j) Wachkompanie

g. Militärkommando Tirol, INNSBRUCK

1) Stabsbataillon Tirol

3) Landwehrregiment 61 (in RSZ61, Northeast Tirol)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie

d) Jagdkampfbataillon 611

e-f) Sperrkompanie

4) Landwehrregiment 62 (in SZ62, INNSBRUCK (E45))

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie

d) Panzerjägerkompanie 62

e) Sperrbataillon 621

f) Sperrbataillon 624

g) Landwehrbataillon 622

h) Sperrkompanie

i) Wachsperrkompanie

j-k) Wachkompanie

5) Landwehrregiment 63 (in RSZ63, West Tirol)

a) Stabskompanie

b) Versorgungskompanie

c) Tragtierstaffel 63 (Pack animal unit)

d) Jagdkampfbataillon 631

e) Landwehrbataillon 632

f-g) Sperrkompanie

6) Landwehrregiment 64 (in RSZ64, Osttirol)

a) Stabskompanie

b) Versorgungskompanie

c) Tragtierstaffel 64 (Pack animal unit)

d) Jagdkampfbataillon 641

e) Sperrkompanie

f) Wachkompanie

h. Militärkommando Kärnten, KLAGENFURT

1) Stabsbataillon Kärnten

2) 7. Jägerbrigade (in SZ71, East Kärnten (along E66))

a) Stabsbataillon 7: 12 JaPz Kürassier

b) Jägerbataillon 25 (Standing, in KLAGENFURT)

c) Jägerbataillon 26 (Standing, in SPITTAL)

d) Jägerbataillon 27

e) Brigadeartilleriebataillon 7: 12 105 mm lFH M-101, 12 towed 20 mm FlAK 58

f) Landwehrregiment 71

i) Stabskompanie

ii) Versorgungskompanie

iii) Panzerjägerkompanie 71

iv) Sperrbataillon 715

v) Landwehrbataillon 711

vi) Landwehrbataillon 712

vii-ix) Sperrkompanie

x) Wachsperrkompanie

xi) Artilleriebatterie ortsfest HABERBERG: 155 mm M-2

g) Korpsartilleriebataillon 3: 12 sFH M-114 (From Korpskommando II)

3) Landwehrregiment 72 (in RSZ72, North Kärnten)

a) Stabskompanie

b) Versorgungskompanie

c) Landwehrbataillon 721

d-e) Sperrkompanie

f) Wachsperrkompanie

g) Wachkompanie

4) Landwehrregiment 73 (in SZ73, South Kärnten (E55, E61, E66))

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie 73

d) Tragtierstaffel 73 (Pack animal unit)

e) Landwehrbataillon 731

f) Landwehrbataillon 742

g-h) Sperrkompanie

i) Wachsperrkompanie

j-k) Wachkompanie

i. Militärkommando Salzburg, SALZBURG

1) Stabsbataillon Salzburg

3) Landwehrregiment 81 (in RSZ81, North Salzburg)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie

d-e) Jagdkampfkompanie

f-h) Sperrkompanie

i-j) Wachkompanie

4) Landwehrregiment 82 (in RSZ82, Southeast Salzburg)

a) Stabskompanie

b) Versorgungskompanie

c) Pionierkompanie

d) Panzerjägerkompanie 82

e) Landwehrbataillon 821

f-h) Sperrkompanie

i-j) Wachkompanie

5) Landwehrregiment 83 (in RSZ83, Southwest Salzburg)

a) Stabszüge

b) Versorgungskompanie

c) Pionierkompanie

d-e) Sperrkompanie

f) Wachkompanie

j. Militärkommando Vorarlberg, BREGENZ (in RSZ91, Vorarlberg)

1) Stabsbataillon Vorarlberg

2) Jagdkampfbataillon 911

3) Jägerbataillon 23

4) Sperrkompanie

5) Wachkompanie

Militärkommando Wien, WIEN

a. Stabsbataillon Wien

d. Gardebataillon

1) Stabskompanie

2) 1. Gardekompanie

3) 2. Gardekompanie

4) 3. Gardekompanie

Note 1: TO&Es

Jägerbrigade

Stabsbataillon

Stabskompanie

Fernmeldekompanie

Pionierkompanie

Panzerjägerkompanie: 12 8,5cm PAK 52 (towed AT-gun)

(Jagdpanzerkompanie in JgBrig 7: 12 Jagdpanzer Kürassier)

Nachschub-, Transport- und Instandsetzungskompanie (Storage of ammuniton and POL, transport, maintenance)

Sanitätskompanie

3 Jägerbataillone (Motorized infantry)

Stabskompanie

3 Jägerkompanien: 3 platoons, 6 84 mm PAR (recoilless rifle Carl Gustaf), 2 81 mm mGrW (mortar) each

Schwere Kompanie (Heavy coy): 6 106 mm rPAK M-40, 4 120 mm sGrW, 4 20 mm FlAK 58

Brigadeartilleriebataillon

Stabsbatterie

2 Batterien: 6 105 mm lFH M-101 (light field howitzer) each

Fliegerabwehrbatterie: 12 towed 20 mm FlAK 58

Panzergrenadierbrigade

Panzerstabsbataillon

Stabskompanie

Panzerfernmeldekompanie

Panzerpionierkompanie

Panzeraufklärungskompanie

Panzerfliegerabwehrbatterie: 12 Fliegabwehrpanzer M-42

Nachschub-, Transport- und Instandsetzungskompanie (Storage of ammuniton and POL, transport, maintenance)

Sanitätskompanie

Panzergrenadierbataillon

Stabskompanie

4 Panzergrenadierkompanien: 16 Schützenpanzer Saurer 4K4 (6 w/20mm, 9 w/12.7mm HMG), 2 SP 81mm mGrW each

Jagdpanzerkompanie: 12 Jagdpanzer Kürassier

Panzerbataillon

Stabskompanie

4 Panzerkompanien: 13 mittlere Kampfpanzer M-60

Jagdpanzerbataillon (no organic JaPzB in PzGrenBrig 3)

Stabskompanie

3 Jagdpanzerkompanien: 12 Jagdpanzer Kürassier each
Panzerartilleriebataillone

Stabsbatterie

3 Panzerhaubitzbatterien: 6 155 mm Panzerhaubitz M-109 each
Landwehrbataillone (Static infantry)

Stabskompanie

3 Landwehrkompanien: 3 platoons, 6 84 mm PAR (recoilless rifle Carl Gustaf), 2 81 mm mGrW (mortar) each

Schweren Kompanie: 6 106 mm rPAK M-40, 4 120 mm sGrW, 4 20 mm FlAK 58

Jagdkampfbataillone (Trained for fighting behind the enemy lines)

Stabskompanie

4 Jagdkampfkompanien: 3 platoons, 6 84 mm PAR (recoilless rifle Carl Gustaf), 2 81 mm mGrW (mortar) each

Note 2. Cadres from the peacetime “Landwehrstammregimenter” (LWSR) would form wartime units and the regiments would reorganize into ersatzregimenter (responsible for the formation of personal-reserves). The peacetime Landwehrstamm regiments had the same number as the wartime Landwehr regiment which were territorial regiments and parts of the “Raumgebundene Landwehr”.

Note 3. “Landwehrregimenter” was responsible for a certain zone. The Schlüsselzonen (SZ) – key zones – were located in decisive terrains. It was the aim to prevent the enemy from getting control over over these areas and/or to prevent the enemy from marching through these areas. In these SZ, “Landwehr” battalions, “Sperr” battalions, “Sperr” and “Flusssperr” companies and “Jäger” battalions were in defence-operations, while mechanized troops were hold as reserves for counter attacks. The SZ were divided into “Schlüsselräume” (SR), between the SR, there were “Jagdkampf” battalions to delay and disturb the enemy.

Between and before the SZ, there were “Raumsicherungszonen” (RSZ) – delay zones. In these zones, the approaching of the enemy had to be delayed – accomplished by obstacles and some “Sperr” companies – and after they were occupied by the enemy, “Jagdkampf” battalions were designed to conduct operations in enemy rear areas.

Note 4. “Sperrkompanien” (Blocking companies) were parts of the fortification system. One sperr company consist of some AT-weapons (mostly 105mm Centurion-tank turrets in bunkers but also 85mm Charioteer turrets, 90mm M-47 turrets and some T-34 turrets) and infantry platoons for their protection against infantry attacks.

“Flusssperrkompanien” (River blocking companies) were used to prevent the crossing of the rivers Danube and Enns. They were equipped with AT-guns (40mm Bofors AA-guns used in an AT-role, but also some Centurion’s turrets) and they had also some small boats. AT-landmines (also in the water) were used as well as other obstacles.

“Wachkompanien” (Guard companies) had the task to protect railway stations, power plants, govermental buildings, airports and so on. They had pre-assigned positions determined during peace time.

“Wachsperrkompanien” (Guard blocking companies) were used to protect hydro-electric power stations and to prevent the crossing of the river.

“Artilleriebatterie ortsfest” (Fortfication artillery battery) used 4-5 guns 155mm M-2 in fortified positions.

Note 5. Austrian Equipment Holdings from IISS: 170 M60A3 (some may still have been M60A1, some sources say 130 M60A1 and 50 M60A3), 284 Kuerassier 105mm SPAT, 460 Saurer 4k4, some 4K7 entering service, 108 M2A1 105mm Howitzers, 24 M114 155mm Howitzers, 55 M109A2 155mm SP Howitzers, 18 M-51 128mm MRL, 240 M-52/-54 85mm AT Guns, 500 20mm AA guns, 74 GDF-002 twin 35mm AA guns, 38 M-42 Duster twin 40mm SPAA. Note that artillery holdings might be low, perhaps quite low. Austria was barred by treaty from possessing guiding weapons, including SAMs and ATGMs (plus air-to-air weapons). Austria placed its first order for ATGMs during the summer of 1989.
Note 6. Austria maintained a vast array of older tank turrets emplaced in fortifications. According to this site, Austria had: 48 75mm turrets (M4?), 24 85mm T-34 turrets (perhaps as many as 44), 56 83.4mm (20lb) Charioteer turrets, 143 90mm M36 turrets, 148 105mm Centurion turrets bought around 1980, plus another 226 105mm Centurion turrets after 1985.

Note 7. This document contains an excellent Soviet roundup of Austrian military production.
AUSTRIAN AIR FORCE

Fliegerdivision (Technically part of the Army)

a. Stabsbataillon

b. Fliegerregiment 1, TULLN – LANGENLEBARN

1) Fliegerhorstbataillon 1 (Air Base batallion)

2) Hubschraubergeschwader 1 (Helicopter wing)

a) 1. Hubschrauberstaffel: (Helicopter squadron): 12 Agusta-Bell 212

b) 2. Hubschrauberstaffel: 11 Agusta-Bell 206A

c) 3. Hubschrauberstaffel: 12 Kiowa OH 58B

d) 4. Flächenstaffel (Light transport squadron): 2 Short-Skyvan SC-7, 13 PC-6

3) Fliegerabwehrbataillon 11

a) Stabsbatterie

b) 1. Fliegerabwehrbatterie: 20 20 mm FlAK 58 mounted on AP712 Pinzgauer

c) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85

d) 3. Fliegerabwehrbatterie: 20 20 mm FlAK 58 mounted on AP712 Pinzgauer

4) Fliegerwerft 1 (Aircraft maintenance)

c. Fligerregiment 2, GRAZ – THALERHOF

1) Fliegerhorstbataillon 2

2) Hubschraubergeschwader 2, AIGEN

a) 1. Hubschrauberstaffel: 12 SA-316B Alouette III

b) 2. Hubschrauberstaffel: 12 SA-316B Alouette III

3) Überwachungsgeschwader (Fighter wing)

a) 1. Staffel: 9 Saab 105Ö (1 aircraft previously lost)

b) 2. Staffel: 9 Saab 105Ö (1 aircraft previously lost)

4) Fliegerabwehrbataillon 12

a) Stabsbatterie

b) 1. Fliegerabwehrbatterie: 20 20 mm FlAK 58 mounted on AP712 Pinzgauer

c) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85

5) Fliegerwerft 2

d. Fligerregiment 3, LINZ – HÖRSCHING

1) Fliegerhorstbataillon 3

2) Hubschraubergeschwader 3

a) 1. Hubschrauberstaffel: 12 Agusta-Bell 212

b) 2. Hubschrauberstaffel: 8 Agusta-Bell 204

3) Jagdbombergeschwader (Fighter bomber wing)

a) 1. Jagdbomberstaffel: 8 Saab 105Ö (2 aircraft previously lost)

b) 2. Jagdbomberstaffel: 5 Saab 105Ö (5 aircraft previously lost)

4) Fliegerabwehrbataillon 13

a) Stabsbatterie

b) 1. Fliegerabwehrbatterie: 20 20 mm FlAK 58 mounted on AP712 Pinzgauer

c) 2. Fliegerabwehrbatterie: 6 twin 35 mm ZFlAK 85

5) Fliegerwerft 3

e. Luftraumüberwachung (Air surveillance regiment):

1) Ortsfeste radarstation KOLOMANNSBERG

2) Ortsfeste radarstation STEINMANDL

3) Ortsfeste radarstation SPEIKKOGEL

4) Mobile Radarstationen 1

5) Mobile Radarstationen 2

f. Fliegerschule

Note 1. In 1988, SAAB J-35 DRAKEN were not yet operational. (The first J-35Ö landed in Austria in june 1988, but the unit was not operational before the beginning of 1990.) That´s why both JaBoGeschw as well as ÜbwGeschw used the SAAB 105Ö. (The numbers are as in 1988 - including the losses which had previously occurred.)

Finland
Finnish Army (Maavoimat)
An estimated 95 percent-plus of Finland’s eligible male population served in the Finnish defense forces, giving them a vast manpower pool despite their limited population base.

This OOB comes from Jakob Wedman. Sources: CFE, http://nikita.letku.net/strategy/CCOMGKK-CCFinland.htm, www.geocities.com/finnmilpge, Cold Will - The Defence of Finland (Tomas Ries 1988). Note from Jakob: Most of the information is extracted from CFE 1990 and covers tanks, APC/AIFV and artillery and mortars. Only subunits with such equipment are shown in the order of battle, see TOE for other subunits.

A.
General Forces

1. North Finland Military Area, Oulu

a. 1. Army Corps, Oulu g (Reserve)

1-3) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. Lappland Jäger Brigade, Sodankylä

1-4) Jäger battalions: 50 BV each

5) Artillery regiment: 12 155 mm gun 83, 12 122 mm howitzer D-30

c. Northern Jäger Brigade, Oulu

1-4) Jäger battalions: 50 BV each

5) Artillery regiment: 24 122 mm howitzer D-30

d. Kajanaland Jäger Brigade, Kajani

1-4) Jäger battalions: 50 BV each

5) Artillery regiment: 12 155 mm gun 83, 12 122 mm howitzer D-30

2. South West Finland Military Area, Turku

a. 2. Army Corps, Turku (Reserve)

1) Rocket Launcher Battery: 6 BM-21 (Reserve)

2-4) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. Pori Jäger Brigade, Säkylä

1) Jäger battalion: 37 Sisu APC

2-4) Jäger battalions

5) Artillery regiment: 24 122 mm howitzer D-30

c. 31. Brigade, Turku (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 122 mm howitzer D-30

3. South East Finland Military Area, Kouvola

a. 3. Army Corps, Kouvola (Reserve)

1) Rocket Launcher Battery: 6 BM-21 (Reserve)

2-4) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. Karelia Jäger Brigade, Valkeala

1) Jäger battalion: 22 BTR-60

2-4) Jäger battalions

5) Artillery regiment: 24 122 mm howitzer D-30

c. Savo Jäger Brigade, Mikkeli

1) Jäger battalion: 38 BTR-60

2-4) Jäger battalions

5) Artillery regiment: 12 152 mm howitzer, 12 122 mm howitzer D-30

d. Kymi Jäger Brigade, Hamina (Reserve, Standing Jäger battalion in peacetime)

1) Jäger battalion: 24 BTR-60

2-4) Jäger battalions

5) Artillery regiment: 12 152 mm howitzer, 12 122 mm howitzer D-30

e. 17. Brigade, Lappeenranta (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

f. 19. Brigade, Mikkeli (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 122 mm howitzer D-30

4. South Finland Military Area, Hämeenlinna

a. 1. Army Corps, Hämeenlinna (Reserve)

1) Rocket Launcher Battery: 6 BM-21 (Reserve)

2-4) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. 2. Armoured Brigade, Hattula

1-3) Armoured battalions: 60 T-72, 37 BMP-1, 26 BMP-2, 87 MT-LB

4) Artillery regiment: 24 122 mm 2S1

c. Coast Jäger Brigade, Tammisaari

1) Jäger battalion: 66 Sisu APC

2-4) Jäger battalions

5) Artillery regiment: 12 155 mm gun 83, 12 122 mm howitzer D-30

d. Hämeenmaan Jäger Brigade, Lahti (Reserve, Standing Jäger battalion in peacetime)

1-4) Jäger battalions

5) Artillery regiment: 24 105 mm howitzer

e. Uudenmaan Jäger Brigade, Helsinki (Reserve, Standing Jäger battalion in peacetime)

1) Jäger battalion: 50 Sisu

2-4) Jäger battalions

5) Artillery regiment: 24 122 mm howitzer D-30

f. 25. Brigade, Helsinki (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

g. 26. Brigade, Hyrylä (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

h. 28. Brigade, Lahti (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

i. 29. Brigade, Hyrylä (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

j. 34. Brigade, Helsinki (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 122 mm howitzer D-30

k. 42. Brigade, Hyrylä (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 122 mm howitzer D-30

5. Pohjanmaan Military Area, Vasa

a. 5. Army Corps, Vasa (Reserve)

1-3) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. 38. Brigade, Vasa (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 12 122 mm howitzer D-30, 12 105 mm howitzer

6. Savo-Karelia Military Area, Kuopio

a. 6. Army Corps, Kuopio (Reserve)

1) Rocket Launcher Battery: 6 BM-21 (Reserve)

2-4) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. Northern Karelia Jäger Brigade, Kontioranta (Reserve)

1-4) Jäger battalions

5) Artillery regiment: 24 105 mm howitzer

c. 27. Brigade, Joensuu (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

d. 43. Brigade, Kuopio (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 24 105 mm howitzer

7. Central Finland Military Area, Tikkakoski

a. 7. Army Corps, Tikkakoski (Reserve)

1-3) Artillery battalions: 36 130 mm gun M-46/152 mm howitzer (Reserve)

b. 3. Armoured Brigade, Tampere (Reserve)

1-3) Armoured battalions: 60 T-55M, 6 BMP-2, 122 MT-LB, 25 BTR-50

4) Artillery regiment: 24 152 mm howitzer

c. 36. Brigade, Tampere (Reserve)

1-4) Infantry battalions

5) Artillery regiment: 12 152 mm howitzer, 12 105 mm howitzer

Note 1: The number of Army Corps is likely between four and seven with High Command assets including 4 batteries of BM-21 rocket launchers and around 20 battalions of 130 mm gun M-46 and 152 mm howitzers.

Note 2: Local Forces

50 Battalions (Separate batttalions for frontal and “sissi” use and Defensive battalions for static use against amphibious assaults and air landings)

200 Companies (Separate defensive companies for frontal use, Guard companies used to guard stationary objects such as bases, roads and bridges)

~12 Separate Artillery batteries: 6 105 mm howitzer

2 Separate Tank battalions: 30 T-55 (T-54?)

Note 3: Equipment Holdings

Tanks. 60 T-72, 100 T-55M/T-55/T-54, 15 PT-76

APCs/AIFVs. 37 BMP-1, 32 BMP-2, 209 MT-LB, 31 BTR-50, 87 BTR-60, 2 BTR-80, 153 Sisu A-180 Pasi

Artillery. 53 105mm howitzer 33, German 10,5 cm leFH 1918 (105 H 33); 8 105mm howitzer 33 modified 1940, German 10,5 cm leFH 1918 (105 H 33-40); 140 122mm howitzer 10 with barrels from 105 mm howitzer 37 (105 H 37-10); 54 105mm howitzer 37 upgraded 1961 (105 H 61-37); 15 122mm coastal gun 60 (122 K 60); 268 122mm howizer 63/63A, Soviet D-30/D-30A (122 H 63); 24 122mm SP howitzer 74, Soviet 2S1 (122 PsH 74); 24 122mm rocket launcher 76, Soviet BM-21 (122 RakH 76); 170 130mm gun 54, Soviet M-46, also coastal gun (130 K 54); 97 152mm howitzer 38, Soviet M-10 (152 H 38); 19 122mm gun 31, Soviet A-19, modified with 152 mm barrel 1988 (152 H 88-31); 81 152 mm howitzer 37, Soviet ML-20, modified 1988, also coatal gun (152 H 88-37A); 41 150mm howitzer 40, German 15 cm sFH 18, modified with 152 mm barrel 1988 (152 H 88-40); 36 155mm gun 83 (155 K 83)

Mortars. 880 81mm, 614 120mm

Note 4: TO&Es
Armoured Brigade 90

HQ company

Armoured signals company: Jeep, MT-LB

Armoured reconnaissance company: BMP

3 Armoured battalions:

Armoured ATGW company: ITOW

Artillery regiment: 24 pieces

AA battalion:

Engineer battalion

Jäger Brigade 90

HQ company

Signals company

Reconnaissance company: BV/Jeep

4 Infantry battalions: 4 Jäger companies, 1,000 men, 6 120 mm mortar, 6 95 mm RCL ATG, Apilas LAW, Miniman RCL

AT company: I-TOW, AT-4

Artillery regiment: 24 pieces, type varies by unit
AA battalion: 20 SA-7 Strela, 18 ZU-23-2

Engineer battalion

Infantry Brigade 80

HQ company

Signals company

Reconnaissance company: Jeep

4 Infantry battalions: 4 Infantry companies, 1,000 men, 6 120 mm mortar, 12 81 mm mortars (3 in each inf coy), 6 95 mm RCL ATG

AT company: 6 95 mm RCL ATG

Artillery regiment: 24 pieces, type varies by unit
Light AA battalion: 12 ZU-23-2 or 20 mm AA gun

Engineer company

Finnish Air Force (Ilmavoimat)
1.)
Headquarters – Tikkakoski, central Finland.

2.)
Three Air Defense Sectors:

a.)
Lapland Wing/Fighter Squadron 11 - near Rovaniemi, responsible for N Finland:

1) 1. Flight, Readiness Flight: 6 J-35F Draken (Interceptors), 12 J-35S Draken (Interceptors)

2) 2. Flight, Conversion Flight: 5 J-35B Draken (Training), 3 J-35C Draken (Two-seat OCU trainers)

3) 3. Flight, Training Flight: Vinka/ 4 Hawk Mk-51 (Trainers)

4) 4. Flight, Liason Flight (Liason Aircraft)

b.)
Satakunta Wing/Fighter Squadron 21 – Tammerfors, responsible for SW Finland: 12 Saab J-35 Drakens

1) 1. Flight, Readiness Flight: 12 J-35F Draken (Interceptors)

2) 2. Flight, Conversion Flight: 2 J-35C Draken (Two-seat OCU trainers), 8 Hawk

3) 3. Flight, Training Flight: Vinka/ 4 Hawk Mk-51 (Trainers)

4) 4. Flight, Liason Flight (Liason Aircraft)

c.)
Karelian Wing/Fighter Squadron 31 -- Kuopio-Rissala, responsible for SE Finland: 30 Mig-21bis plus several Hawks in recon role

1) 1. Flight, Readiness Flight: 30 MiG-21 bis Fishbed N (Interceptors)

2) 2. Flight, Conversion Flight: 6 MiG-21 U/UM Mongol (Two-seat trainers),

3) 3. Flight, Training Flight: 4 Hawk Mk-51

4) 4. Flight, Liason Flight (Liason Aircraft)

3.)
Transport Wing – Kouvola-Utti: 3 Fokker F-21-100, 2 Fokker F-27-400, 3 Gates Learjet 35A (Special Mission), 9 Mil-8 Hip

4.)
Recconaissance Squadron – Luonetjärvi: Mig-21 Fishbed C, 8 Hawk Mk-51

4.)
Training Wing – Kauhava: 39 Hawk Mk. 51s, 30 L-70 Vinkas

5.)
Air Force Academy – Kauhava: 27 Hawk Mk-51 (Training-recce)

Note 1: Total Aircraft holdings as of 1988: 41 SAAB J-35 Drakens, 4 SK-35C Draken trainers, 30 Mig-21bis, 4 Mig-21UM trainers, 39 Hawk Mk. 51s, 8 Hawk Mk. 51s configured for recon, 30 L-70 Vinkas, 3 F-27s, 6 Mi-8, 2 MD-500, 5 CM-170 Magisters

Note 2: According to Cold Will, “On the other hand, the 47 Hawk would be used for wartime combat missions related to Army and Navy operations, including reconnaissance and point air defence. The Finnish Hawk is equipped with a 30 m gun, rockets and training missiles. A more likely role would be to intercept helicopters and slow transport and combat air patrol.”

Republic Of Ireland
Irish Army

Information is from the surprisingly detailed entry in World Armies Today, IISS’ Military Balance, and several web pages, including the official Irish Forces web site. Curragh command updated from Adrian J. English’s OOB on Orbat.com.
FCA is Forsa Cosanta Aitiuil, the local defense forces.

1.
Southern Command

a.
1st Brigade – Cork:

1.
2 Infantry Bns, each: 2 Rifle Cos, Support Co.

2.
1 Cavalry Recon Squadron

3.
1 Field Artillery Regt

4.
1 Engineer Co

b.
FCA Group, Southern Command – Cork:

1.
6 Infantry Battalions

2.
1 Motorised Reconnaissance Squadron

3.
2 Field Artillery Regiments

4.
2 Air Defence Batteries

5.
1 Field Engineer Company

2.
Eastern Command

a.
2nd Brigade – Dublin:

1.
2 Infantry Bns, each: 2 Rifle Cos, Support Co.

2.
1 Cavalry Recon Squadron

3.
1 Field Artillery Regt

4.
1 Engineer Co

b.
Eastern Command Infantry Force – Gormanston: 2 Infantry Bns (may have been under command of Curragh group)

1.
27th Infantry Battalion – Dundalk:

2.
29th Infantry Battalion – Cootehill: Had 5 Timoney Mk IV APCs

c.
FCA Group, Eastern Command – Dublin:

1.
4 Infantry Battalions

2.
1 Motorised Reconnaissance Squadron

3.
1 Field Artillery Regiment

4.
1 Air Defence Battery

5.
1 Field Engineer Company

3.
Western Command

a.
4th Brigade – Athlone:

1.
2 Infantry Bns, each: 2 Rifle Cos, Support Co.

2.
1 Cavalry Recon Squadron

3.
1 Field Artillery Regt

4.
1 Engineer Co

b.
28th Infantry Battalion (Reinforced) – Finner Camp, Bundoran:

c.
FCA Group, Western Command – Athlone:

1.
6 Infantry Battalions

2.
1 Motorised Reconnaissance Squadron

3.
2 Field Artillery Regiments

4.
1 Field Engineer Company

4.
Curragh Command

a.
6th Brigade – Curragh Camp, County Kildare:

1.
3rd Infantry Battalion – Curragh: (includes 1 motor co w/12 AML VTTs)

2.
30th Infantry Battalion – Kilkenny:

2.
1st Armored Recon Squadron – Curragh: 4 AML H-90, 6 AML H-60, 3 AML VTT

3.
3rd Field Artillery Battery: 6 105mm Light Guns

b.
Army Ranger Unit – Curragh Camp:

c.
1st Tank Squadron – Curragh Camp: 14 CVR(T) Scorpions

d.
1st Air Defense Regiment – Curragh Camp: 1 Regular, 3 FCA Air Defense Batteries. 6 40mm AA guns, 4 RBS-70 SAMs.

e.
FCA Group Curragh Command – Curragh:

1.
9th Infantry Battalion – Kilkenny:

a)
A Company – Kilkenny:

b)
B Company – Dunamaggin:

c)
C Company – Ballyragget:

d)
D Company – Waterford:

e)
E Company – Portlaoise:

f)
F Company – Durrow:

2.
10th Infantry Battalion “O’Hanrahan” – Wexford:

a)
A Company – Wexford:

b)
B Company – New Ross:

c)
C Company – Carnew:

d)
D Company – Muinebeag:

e)
E Compnay – Carlow:

2.
6th Field Artillery Regiment – Kildare:

a)
5th Field Battery – Kildare: 6 25lber gun-howitzers

b)
6th Field Battery – Naas: 6 25lber gun-howitzers

c)
11th Heavy Mortar Battery – Edenderry: 6 120mm Brandt AM50 mortars

5.
Forces Assigned To UN Duties:

a. UNIFIL Infantry Bn – Lebanon: Formed from elements of other units, includes 4 AML-90, 10 Sisu APC, 4 120mm Mortars.

Note 1:
One of the Brigades has a third infantry battalion.

Note 2:
Equipment holdings as of early 1990: 14 Scorpion, 19 AML-90, 32 AML-60, 60 Panhard VTT (Janes says 47), 10 Timoney APCs, 48 25pdr Field Guns, 12 105mm Light Guns, 400 81mm mortars, 72 120mm mortars, 21 MILAN launchers, 444 84mm Carl Gustav’s, 96 90mm PV-1110 RR (Finnish?), 24 Bofors 40L60 AA Guns, 2 40L70, 7 RBS-70 SAMs

Irish Air Corps
1.
COIN Squadron: 6 CM-170-2 Super Magister

2.
COIN/Training Squadron: 7 SF-260WE, 1 SF-260 MC, 2 SA-342L helos

3.
Army Support Squadron: 8 SA-316B Helos

4.
Other aircraft: 5 SA-365 in SAR, Naval roles, 7 F-172s in Liason role, 1 HS-125, 1 Super King Air 200

Sweden

Swedish Army

From Bengt Larsson’s OOB & TOE

http://www.tdg.nu/swedish_armed_forces/oob_swe_1989-91.htm
Sweden Country Data

Population: 8.39 million, including 295,000 males 18-22 and 590,000 males 23-32.

GDP: (1988) $176.9 billion

Defense Budget: (1989) $4.78 billion

Manpower:

Army: 44,5000 active, 650,000+ reservers (including 300,000 Home Guard and 100,000 local defense forces)

Navy: 12,000 (plus 102,000 reserves)

Air Force: 8,000 (plus 57,000 reserves)

1. Military Area Upper Norrland (Milo ÖN)(Boden)

a.) 15. Division

1)
1. Divisional Tank Battalion: Strv-103
2)
2. Divisional Tank Battalion: Strv-103
3)
Artillery Regiment 8 (AR8):

11., 18. battalions: 12 155mm M/39B Howitzer each

3 divisional SP artillery battalions: total of 24 Bandkanons

4)
11., 12., 13., 18. Northen Infantry Battalions (Norrlandskyttebataljoner)

5)
62., 63., 65., 67. Northern Jager Battalions (Norrlandsjagerbataljoner)

6)
(some) Ranger Companies (Jagarkompanier)

7)
Engineer Battalion

8)
2 Anti-Aircraft Battalions (1 Type 48 w/40mm AA Guns, 1 Type 70 w/RBS-70 SAM)

9)
Divisional Helicopter Squadron

10)
15. Military Police Company (MP Kompani)

b.) Norrlands Brigad 19 (NB19): Type 85 arctic brigade

c.) Norrlands Brigad 50 (NB50): Type 85 arctic brigade

d.)
Local Defense Forces (Lokalförsvarsförband):

1)
Local Defence Area 66 (Försvarsområde 66):

a) 661., 662., 663. Border Regiments, each with:

2-3 border infantry battalions, 1-2 border ranger companies, 1-2 northern ranger battalions, 1-2 AA companies, plus home guard units

b)
Static Local Defence Artillery:

1)
615. Cannon Company – Junosuando: 3 12cm m/24 C-66 guns

2)
616. Cannon Company – Junosuando: 3 12cm m/24 C-66 guns

3)
619. Cannon Company – Tärendö: 3 15.2cm m/12-66 guns

4)
620. Cannon Compnay – Vittangi: 3 12cm m/24 C-66 guns

2)
Local Defence Area 67 (Försvarsområde 67):

a) 671., 672., 673. Border Regiments, each with:

2-3 border infantry battalions, 1-2 border ranger companies, 1-2 northern ranger battalions, 1-2 AA companies, plus home guard units

b)
Static Local Defence Artillery:

1)
614. Cannon Compnay – Parviainen: 3 12cm m/24 C-66 guns

2)
617. Cannon Company – Miekojärvi: 3 15.2cm m/12-66 guns

3)
618. Cannon Company – Isakberget: 2 15.2cm m/12-66 guns

4)
Local Defence Artillery Battalion Siknäs – Siknäs: 8 15.2cm m/03-55 guns

3)
Local Defence Area 63 (Försvarsområde 63):

a)
Static Local Defence Artillery:

1)
621. Cannon Company – Hertsoberget: 3 15.2cm m/98-50 E guns

2)
621. Cannon Company – Duggraberget: 2 15.2cm m/12-166 guns

3)
622. Cannon Company – Malmberget: 3 12cm m/24 C-66 guns

4)
623. Cannon Company – Gällivare: 3 12cm m/24 C-66 guns

5)
20. Local Defence Artillery Battalion – Voullerim:

a)
1. Battery:

Starabert: 1 15.2cm m/12-60 gun

Bromyrberget: 2 15.2cm m/12-60 guns

Blåberget: 1 15.2cm m/12-60 gun

b)
2. Battery

Å Backen: 1 15.2cm m/12-60 gun

Lilla Klusåberget: 2 15.2cm m/12-60 guns

6)
Local Defence Artillery Battalion Fortress Boden

3)
Local Defence Area 61 (Försvarsområde 61): ?

2. Military Area Lower Norrland (Milo NN)(Östersund)

a.) 12. Division

1)
Artillery Regiment 24

a)
13. Divional Howitzer Battalion – Älvdalens skjutfält: 12 155mm m/39 Howitzer

b)
14.
Divisional Howitzer Battalion – Grytans skjutfält 12 155mm m/39 Howitzer

c)
26. Divisional Howitzer Battalion – omkring Ånge: 12 155mm m/39 Howitzer

2)
14, 15., 16., 17. Northen Infantry Battalions (Norrlandskyttebataljoner)

3)
28. Northern Jager Battalions (Norrlandsjagerbataljoner)

4)
Engineer Battalion

5)
2 Anti-Aircraft Battalions (1 Type 48 w/40mm AA Guns, 1 Type 70 w/RBS-70 SAM)

6)
12. Military Police Company
b.) Norrlands Brigad 35 (NB35) - Östersund: Type 85 arctic brigade

c.) Norrlands Brigad 51 (NB51) - Sollefteå: Type 85 arctic brigade

d.) Infanteri Brigad 21 (IB21) – Sollefteå: Type 66M infantry brigade

e.)
Local Defence Forces

1)
Local Defence Area 21 (Försvarsområde 21):

a)
211. Local Defence Area Battlegroup HQ (211. Fogruppstab) – Gästriksland:

b)
212. Local Defence Area Battlegroup HQ (212. Fogruppstab) – Södra Hälsingland:

c)
203. Static Local Infantry Company (Värnkompaniet) – Norrsundet: 5 7.5cm m/42, 1 7.5cm m/02

d)
204. Static Local Infantry Company – Bonan: 2 7.5cm Strv 74, 1 7.5cm m/42, 3 7.5cm lvkanon m/36

e)
205. Static Local Infantry Company – Gävle: 2 7.5cm m/42, 2 7.5cm m/02, 1 7.5cm Strv 74

f)
226. Static Local Infantry Company – Gårdskär: 2 7.5cm m/42, 2 7.5cm lvkanon m/36

g)
227. Static Local Infantry Company – Rörberg: 5 37mm Strv m/40, 1 7.5cm m/42

h)
228. Static Local Infantry Company – Utvalnäs: 2 7.5cm m/42

i)
241. Static Local Infantry Company – Skutskär:

j)
44. Infantry Howitzer Battalion – Ragunda:

k)
213. Local Defence Area Battlegroup HQ (213. Fogruppstab) – Hudiksvall:

l)
214. Local Defence Area Battlegroup HQ (214. Fogruppstab) – Hofors:

2)
Local Defence Area 22 (Försvarsområde 22):

a)
201. Local Defence Area Battlegroup HQ (North) – Strömsund:

b)
202. Local Defence Area Battlegroup HQ (South) – Sveg:

c)
203. Local Defence Area Battlegroup HQ (West):

3)
Local Defence Area 23 (Försvarsområde 23):

a)
231. Local Defence Area Battlegroup HQ – Sundsvall:

3. The Middle Military Area (Milo M)(Strängnäs)

a.) 4. Division – Strängnäs:

1)
Artillery Regiment 9 (AR9):

a)
14. Divisional Howitzer Battalion: 12 155mm M/F Howitzers

b)
21. Divisional Howitzer Battalion: 12 155mm M/F Howitzers

2)
41. Mechanized Infantry Battalion

3)
Various Divisional Infantry and Jaeger Battalions

4)
2 Anti-Aircraft Battalions (1 Type 48 w/40mm AA Guns, 1 Type 70 w/RBS-70 SAM), including 36. AA Battalion

5)
Engineer Battalion

6)
4. Military Police Company

7)
Divisional Helicopter Squadron

b.) 14. Division – Linköping:

1)
Artillery Regiment 1 (AR1):

a)
3. Divisional Howitzer Battalion: 12 155mm Howitzer

b)
4. Divisional Howitzer Battalion: 12 155mm Howitzer

c)
6. Divisional Howitzer Battalion: 12 155mm Howitzer

d)
10. Divisional Howitzer Battalion: 12 155mm Howitzer

2)
43. Mechanized Infantry Battalion

3)
Various Divisional Infantry and Jaeger Battalions

4)
2 Anti-Aircraft Battalions (1 Type 48 w/40mm AA Guns, 1 Type 70 w/RBS-70 SAM)

5)
Engineer Battalion

6)
14. Military Police Company

7)
Divisional Helicopter Squadron

c.) Mekaniserad brigad 10 (MekB10) – Härad: Type 85 mech brigade

1)
1. Mechanized Battalion: 2 Mech Inf Co, 2 Armoured Co (12 Strv 101), Howitzer Co

2)
2. Mechanized Battalion: 2 Mech Inf Co, 1 Armoured Co (12 Strv 101), 1 AT Co (12 Ikv91), Howitzer Co

3)
3. Mechanized Battalion: 2 Mech Inf Co, 1 Armoured Co (12 Strv 101), 1 AT Co (12 Ikv91), Howitzer Co

d.) Infanteri Brigad 2 (IB2) – Karlstad: Type 77 infantry brigade

e.) Infanteri Brigad 3 (IB3) – Kumla: Type 66M infantry brigade

f.) Infanteri Brigad 4 (IB4) – Linköping: Type 77 infantry brigade

g.) Infanteri Brigad 14 (IB14) – Valbo: Type 77 infantry brigade

h.) Infanteri Brigad 33 (IB33) – Örebro: Type 77 infantry brigade

i.) Infanteri Brigad 38 (IB38) – Alunda: Type 77 infantry brigade

j.) Infanteri Brigad 43 (IB43) – Falun: Type 66M infantry brigade

k.) Infanteri Brigad 44 (IB44) – Gävle: Type 66M infantry brigade

l.) Norrlands Brigad 13 (NB13) - Falun: Type 85 arctic brigade

m.) Local Defence Forces

1)
Local Defence Area 41 (Försvarsområde 41):

a.)
411. Local Defence Area Battlegroup HQ – Norrköping, Söderköping, Finspång:

b.)
412. Local Defence Area Battlegroup HQ –

c.)
413. Local Defence Area Battlegroup HQ –

d.)
414. Local Defence Area Battlegroup HQ –

e.)
415. Local Defence Area Battlegroup HQ –

f.)
1. – 5. Bicycle Infantry Battaloins (Cykelskyttebataljoner):

2)
Local Defence Area 43

a.)
Local Defence Area Battlegroup HQ “Bråviken gruppen” – Oxelösund

b.)
Local Defence Area Battlegroup HQ “Nyköpings gruppen”

c.)
6. Local Infantry Battalion (?)

d.)
8., 9. Bicycle Infantry Battalions

3)
Local Defence Area 44

¤ 403.sbkompaniet

¤ 441.Fogruppstaben (Vällinge)

¤ 442.fogrpstaben (Vällinge)

¤ 442.fogruppstaben (Stockholm)

¤ 443.fogruppstaben (Sundbyberg)

¤ 444.fogruppstaben (Märsta)

¤ 445.fogruppstaben (Södertälje)

¤¤ 407.haubkomp 4 10,5 cm haub

¤ 441.Local Defence Infantry Bn (441.foskbat) (Södertörn)

¤ 442.Local Defence Infantry Bn (442.foskbat) (Järvafältet)

¤ 443.-445.Urban Infantry Bn (443.-445.stadsskyttebat) (Stockholm)

¤ 445.Defence Infantry Bn (445.försvarsbat) (Södertälje)

¤¤Battalion HQ (Batstab)

¤¤Battalion HQ Co (Batstabskomp)

¤¤2 Bicyckle Co (Två cyckel skyttekomp)

¤¤Howitzer Co (Haubitskomp (4-pj))

¤¤Supply Co (Trosskomp)

¤ 461.försvarsbat (KAB 1 Rådmansö)

¤ 462.försvarsbat (KAB 2 Värmdö)

¤ 463.försvarsbat (KAB 3 Nynåshamn)

¤ 18.lvbat (40/48)

¤ 27.lvbat (RB-77)

¤ 35.lvbat (RB-70)

¤ 409.Värnkomp* Kapellskär

¤ 413.Värnkomp Tullinge

¤ 414.Värnkomp BROMMA

¤ 416.Värnkomp ARLANDA (I)

¤ 417.Värnkomp BARKARBY

¤ 418.Värnkomp ARLANDA (II)

¤ 419.Värnkomp Arholma

¤ 420.Värnkomp Oxdjupet

¤ 421.Värnkomp Hamnskär

¤ 422.Värnkomp Rådmansö-Räfsnäs

¤ 423.Värnkomp Furusund

¤ 424.Värnkomp Sandön

¤ 425.Värnkomp Vindalsö

¤ 428.Värnplut Mörtö-Bunsö

¤ 431.Värnkomp Öja, Torö

¤ 431.Värnkomp Öja, Torö

¤ 432.Värnkomp Hjälmunge

¤ 433.Värnkomp Valsudden

¤ 434.Värnkomp Brännåsen-Singö

¤ 435.Värnkomp Grisslehamn

¤ 436.Värnkomp Väddö

¤ 444.Värnkomp BÅLSTA

¤ 450.värnkomp Södertälje

¤ 451.Värnkomp Öregrund

¤ 452.Värnkomp ARLANDA (III)

¤ 453.Värnkomp Nynäshamn

¤ 453.Värnkomp Gamla Grisslehamn

¤ 456.Värnkomp Igelgrundet

¤ 457.värnkomp Tullling?

*Värnkompani, Static Local Infantry Company

¤ 6.Cskbat ?

¤ 10.Cskbat** (SÖDERTÄLJE)

¤ 11.Cskbat (STOCKHOLM STAD)

¤ 12:Cskbat (SORUNDA)

¤ 13.Cskbat (VÄDDÖ)

¤ 14.Cskbat (BARKARBY)

¤ 15.Cskbat (ARLANDA)

¤ 16.Cskbat (VÄRMDÖ)

¤ 17.Cskbat (UTÖ)

¤ 18.Cskbat (MUSKÖ)

¤ 19.Cskbat (NYNÄSHAMN)

¤ 20.Cskbat (ÖSTHAMMAR)

¤ 21.Cskbat (RÅDMANSÖ)

¤ 22.Cskbat (HÅLLNÄS)

**Bicyckle Infantry Bn (Cskbat)

4. The Gotland Military Command (joint) (Visby)

a.) Pansar brigad 18 (PB18) - Visby: Type G armoured brigade

b.) Artillery Regiment 7 (AR7):

1)
1. Divisional Howitzer Battalion: 12 155mm m/4140 Howitzer

2)
3. Divisional Howitzer Battalion: 12 155mm m/4140 Howitzer

c.)
Local Defence Forces

1)
701. Local Defence Area Battlegroup HQ:

2)
703. Local Defence Area Battlegroup HQ “Sudergrupper”:

5. Southern Military area (Milo S) (Kristianstad)

a.) 11. Division - Kristianstad

Artillery Regiment 23 (AR23):

2 battalions: 12 155mm M/39B Howitzer each

b.) 13. Division - Hässleholm

Artillery Regiment 3 (AR3):

2 battalions: 12 155mm M/F Howitzer each

c.) Pansar brigad 7 (PB7) - Ystad: Typ 63M armoured brigade

d.) Pansar brigad 8 (PB8) - Hässleholm: Typ 63M armoured brigade

e.) Pansar brigad 26 (PB26) - Kristianstad: Typ 63M armoured brigade

f.) Infanteri Brigad 11 (IB11) – Lekaryd: Type 66M infantry brigade

g.) Infanteri Brigad 12 (IB12) – Vaxjö: Type 66M infantry brigade

h.) Infanteri Brigad 41 (IB41) – Kosta: Type 77 infantry brigade

i.) Infanteri Brigad 42 (IB42) – Emmaboda: Type 77 infantry brigade
6. The Western Military Area (Milo V) (Skövde)

a.) 1.Division – Halmstad:

Artillery Regiment 22 (AR22):

2 battalions: 12 155mm M/F Howitzer each

b.) 3. Division – Skövde:

Artillery Regiment 2 (AR2):

3 battalions: 12 155mm M/F Howitzer each

c.) Pansar brigad 9 (PB9) - Skövde: Typ 63M armoured brigade

d.) Infanteri Brigad 15 (IB15) – Borås: Type 66M infantry brigade

e.) Infanteri Brigad 17 (IB17) – Uddevalla: Type 77 infantry brigade

f.) Infanteri Brigad 45 (IB45) – Borås: Type 77 infantry brigade

g.) Infanteri Brigad 46 (IB46) – Halmstad: Type 77 infantry brigade

h.) Infanteri Brigad 47 (IB472) – Uddevalla: Type 66M infantry brigade
7. In addition to any divisional units listed above, the following were also parceled out to the divisions:

a.) 5 Mekaniserade bataljoner (mechanized battalions)

b.) 10-12 Skyttebataljoner F (divisional infantry battalions)

c.) 16 Jägarbataljoner (jaeger infantry battalions) including parachute and arctic battalions

d.) 2 Luftvärnsbataljoner Typ 77 (air defense battalions type 77)

e.) 10 Luftvärnsbataljoner Typ 70 (air defense battalions type 70): 27 RB70 each

f.) 14 Luftvärnsbataljoner Typ 48 (air defense battalions type 48): 18 40mm Bofors AA each

g.) 2 Arméflygbataljoner (army aviation battalions)

h.) 13 Underhållsbataljoner (supply battalions)

i.) 19 Ingenjörbataljoner (divisional engineer battalions)

Note 1: Brigades were not permanently assigned to any particular division, although each division generally controlled 2-4.

Note 2: Unit TO&Es

Type 63 Armored Brigade

2 HQ Companies

1 Armored Recon Company: 6 Pbv302, 12 Jeeps, 2 KSP M/36 w/twin AAMG, 4 9cm RR, 2 Rifle Squads, 12 Recon Teams

3 Armored Battalions: 24 tanks, 28 Pbv302, 24 Rifle Squads, 4 KSP M/36 w/twin AAMG, 8 9cm RR, 4 10.5cm Howitzers M/40 each

2 Anti-Tank Companies:

Divisional Tank Battalion

HQ Company

2 Tank Companies: 10 Strv-103, 3 Pbv302, 3 Rifle Squads, 3 Carl Gustav each

Mech Company: 7 BV-202, 9 Rifle Squads, 2 9cm RR, 8 Carl Gustav

Divisional Infantry Battalion

HQ Company: 2 9cm RR, 4 Carl Gustav, 2 PvpTGB1111 (AT Jeep)

4 Rifle Companies: 9 Rifle Squads, 2 9cm RR, 8 Carl Gustav, 2 Pvptgb9031 each

Howitzer Company: 4 10.5cm m/40 howitzers

Bicycle Infantry Battaloins (Cykelskyttebataljoner)

HQ Company: 4 9cm RR, 2 Carl Gustav

3 Bicycle Infantry Companies: 9? Rifle Squads, 10 Carl Gustav

Light Mortar Company: 8 8cm Mortars

Note 3: Swedish Equipment Holdings:

Tanks: 340 Strv-101, 110 Strv-102/-104 (all 105mm gun armed Centurions), 335 Strv-103B (S-Tank), 200 Ikv-91, some Strv-74 (Strv m/42 with 75mm high velocity turret)
APCs: 600 Pbv-302

Artillery: 550 Type-40 105mm towed, 140 M-39 150mm towed, 300 FH-77A/B 155mm towed, 30 BandKannon 155mm SP

ATGW: RB-53 Bantam, RB-55 TOW (including Pvrbv 551 SP TOW)

Recoilless: 74mm Miniman, 84mm AT-4, 84mm Carl Gustav, 90mm PV-1110

Air Defense: 114 20mm AA, 600 40mm AA, RB-69 Redeye, RBS-70 (including Lvrbv SP), RB-77 I-HAWK
Helicopters: 20 HKP-9A (Bo-105CB-3) attack, 14 HKP-3 (AB-204) transport, 26 HKP-5B (2-seat Hughes 269/Model 300) trainer, 19 HKP-6A (AB-206A Jetranger) utility

Swedish Air Force

1. Upper Norrland Military Area

a.) 211. Recce Squadron: SF/SH 37

b.) 212. Fighter Squadron: JA37 Viggen

c.) 213. Fighter Squadron: JA37 Viggen

2. Lower Norrland Military Area

a.) 41. Fighter Squadron: JA37 Viggen

b.) 42. Fighter Squadron: JA37 Viggen

3. Middle Military Area

a.) 131. Fighter Sqn - Norrköping: JA 37

b.) 132. Recce Sqn - Norrköping: SF/SH 37

c.) 161. Fighter Sqn: JA 37 Viggen

d.) 162. Fighter Sqn: JA 37 Viggen

e.)
163. Fighter Sqn: SK 60B/C

4. Southern Military Area

a.) 101. Fighter Sqn: J35J Draken

b.) 102. Fighter Sqn: J35J Draken

c.) 103. Fighter Sqn: J35J Draken

d.)
104. Fighter Sqn: SK 35C

e.) 171. Fighter Sqn – Ronneby: JA 37 Viggen

f.) 172. Fighter Sqn – Ronneby: JA 37 Viggen

5. Western Military Area

1st Air Attack group (1.Attackeskadern) - Göteborg

a.) 61. Attack Sqn - Karlsborg: AJ 37 Viggen

b.) 62. Attack Sqn - Karlsborg: AJ 37 Viggen

c.) 71. Attack Sqn - Såtenäs: AJ 37 Viggen

d.) 72. Attack Sqn - Såtenäs: AJ 37 Viggen

e.) 151. Attack Sqn -Söderhamn: AJ 37 Viggen

f.) 152. Attack Sqn -Söderhamn: AJ 37 Viggen

6. General Reserve:

a.) 4 x light attack sqns (Lätta attackdivisioner): SK 60B (Saab 105) (one listed above)

b.) 3 x recce sqns (Spaningsdivisioner): SF/SH 37

c.) 5 x recce flights (Spaningsflyggrupper): SK 60A/C (Saab 105)

Note 1: Squadrons contained 8 aircraft, 16 pilots, and 6-10 aircraft in storage

Note 2: Swedish Aircraft Holdings: According to IISS, in 1989, Sweden had: 139 JA 37 Viggen fighter, 82 AJ 37 Viggen attack, 48 SH/SF 37 Viggen Recon, 18 SK 37 Viggen trainer, 68 J 35F/J Draken, 4 SK 35C Draken trainer,106 SK 60A/B/C, 50 SK 61, 22 J 32 Lansen (including 14 -32E ECM)

Switzerland
Swiss Army

1.
1st Army Corps

a.
1st Mechanized Division

1.)
13th Mechanized Rgt: M113

2.)
2nd Armored Rgt. Pz68

3.)
1st Armored Rgt. Pz68

4.)
1st Artillery Rgt. M-109

b.
2nd Field Division

1.) 2nd Infantry Regiment

2.) 8th Infantry Regiment

3.) 9th Infantry Regiment

4.) 2nd Artillery Regiment

c.
3rd Field Division

1.) 13th Infantry Regiment

2.) 15th Infantry Regiment

3.) 16th Infantry Regiment

4.) 3rd Artillery Regiment

d.
1st Territorial Zone

1.)
Territorial Regiment 14

2.)
Territorial Regiment 15

3.)
Territorial Regiment 16

4.)
Territorial Regiment 17

5.)
Territorial Regiment 18

6.) Territorial Regiment 19

e.
14th Infantry Regiment?

f.
4th Cyclist Regiment

g.
1st Engineer Regiment

1.)
Bridging battalion

2.)
Mining battalion

h.
1st Signals battalion

i.
1st Medical battalion

j.
1st Supply and transport battalion

k.
1st traffic control battalion

l.
Helicopter squadron

m.
Light aircraft flight

n.
3 Border Brigades

o.
2 AD Bns: 20 & 35 mm AA guns

2.
2nd Army Corps

a.
4th Mechanised Division (TO&E as above)

1.)
14th Mechanized Rgt

2.)
3rd Armored Rgt.

3.)
4th Armored Rgt.

4.)
4th Artillery Rgt. M-109

b.
5th Field Division

1.)
Infantry Regiment 22

2.)
Infantry Regiment 23

3.)
Infantry Regiment 24

4.)
Artillery Regiment 5

c.
8th Field Division

1.) Infantry Regiment 11

2.)
Infantry Regiment 19

3.)
Infantry Regiment 21

4.)
Artillery Regiment 8

d.
2nd Territorial Zone

1.)
Territorial Regiment 20

2.)
Territorial Regiment 21

3.)
City Command 211

4.)
Territorial Regiment 22

5.)
Territorial Regiment 23

e.
? Infantry Regiment

f.
5th Cyclist Regiment

g.
2nd Engineer Regiment

1.)
Bridging battalion

2.)
Mining battalion

h.
2nd Signals battalion

i.
2nd Medical battalion

j.
2nd Supply and transport battalion

k.
2nd traffic control battalion

l.
Helicopter squadron

m.
Light aircraft flight

n.
3 Border Brigades

o.
2 AD Bns: 20 & 35 mm AA guns

3.
3rd Alpine Army Corps

a.
9th Mountain Division

1.)
Mountain Infantry Regiment 29

2.) Mountain Infantry Regiment 30

3.) Artillery Regiment 9

b.
10th Mountain Division

1.)
Mountain Infantry Regiment 5

2.)
Mountain Infantry Regiment 6

3.)
Artillery Regiment 10

c.
12th Mountain Division

1.)
Mountain Infantry Regiment 12

2.)
Mountain Infantry Regiment 36

3.)
Artillery Regiment 12

4.) 17th Mountain Infantry Regiment

d.
37th Mountain Infantry Regiment

e.
3rd Engineer Regiment

f.
Cable car battalion

g.
3rd Signals battalion

h.
3rd Medical battalion

i.
3rd Supply and transport battalion

j.
3rd traffic control battalion

k.
Helicopter squadron

l.
Light aircraft flight

m.
Fortress Brigade 10

1.) Mountain Infantry Regiment 7

n.
Fortress Brigade 13

1.) Mountain Infantry Regiment 35

o.
Fortress Brigade 23

1.)
Mountain Infantry Regiment 18

p.
Territorial Zone 9

1.)
Territorial Regiment 91

2.)
Territorial Regiment 92

3.)
Territorial Regiment 93

4.)
Territorial Regiment 94

5.)
Territorial Regiment 95

6.)
Territorial Regiment 96

q.
Territorial Zone 10

1.)
Territorial Regiment 10

2.)
Territorial Zone 12

3.)
Territorial Regiment 12

r.
3 Redoubt Brigades

s.
2 Border Brigades

4.
4th Army Corps

a.
11th Mechanised Division

1.)
11th Mechanized Rgt: M113

2.)
12th Armored Rgt.

3.)
11th Armored Rgt.

4.)
11th Artillery Rgt. M-109

b.
6th Field Division

c.
7th Field Division

d.
Territorial Zone 4

1.)
Territorial Regiment 41

2.)
Territorial Regiment 42

3.)
Territorial Regiment 43

4.)
Territorial Regiment 44

5.)
Territorial Regiment 45

e.
? Infantry Regiment

f.
6th Cyclist Regiment

g,
4th Engineer Regiment

1.)
bridging battalion

2.)
mining battalion

h.
4th Signals battalion

i.
4th Medical battalion

j.
4th Supply and transport battalion

k.
4th traffic control battalion

l.
helicopter squadron

m.
light aircraft flight

n.
3 Border Brigades

o.
Cyclist Regiment

p.
2 AD Bns: 20 & 35 mm AA guns
5.
Army-Level Units

a.
Armeehauptquartierregiment 1 (Army Headquarters Regiment)

1)
AHQ Battalion 11:

2)
AHQ Battalion 12:

3)
AHQ Battalion 13:

4)
AHQ Battalion 14:

b.
Infantry Regiment 16 – Langenthal area:

1)
Infantry Battalion 16:

2)
Fusilier Battalion 37

3)
Fusilier Battalion 38

4)
Fusilier Battalion 39

c.
Engineer Regiment 5 (GenieRegiment) – working with 3rd Field Division

1)
Engineer Battalion 31

2)
Engineer Battalion 32

3)
Bridging (Pontonnier) Battalion 65

d.
Engineer Regiment 6 – working with 5th Field Division

1)
Engineer Battalion 33

2)
Engineer Battalion 34

3)
Bridging Battalion 66

e.
Engineer Regiment 7 – working with 4th Mech Division

1)
Engineer Battalion 35

2)
Engineer Battalion 36

3)
Bridging Battalion 67
Note 1: Swiss Army Equipment Holdings:

Tanks: 100+ Pz-87 (Leopard II, deliveries ongoing), 390 Pz-68, 150+ Pz-61, 150 Pz-55/-57 (Centurion)

APCs: 1,350 M-63/-73/-64 (M113s, some with 20mm turret)

Self Propelled Artillery: 473 M-109U

Towed Artillery: 360 105mm M-35, 468 105mm M-46

MRL: some 81mm RWK-014 30 tube launchers

Anti-Tank: 5,500 83mm M-80, 600 106mm M-58 Recoilless Rifles, 850 90mm M-50/-57 AT Guns

ATGM: 6 Mowag Piranha with TOW, 800 B/B-65 Bantam, many B/B-77 Dragon

Air Defense: 60 B/L-84 Rapier, 1,700 20mm guns, 260 35mm GDF-002

Swiss Air Force (Schweizer Luftwaffe)
I owe a debt of gratitude to John Heard at the Swiss Air Force unofficial site (http://www.saf21.info/homepage/home.htm), who was extremely helpful in correcting and updating the error-filled earlier version I had of this listing. His dedication to the subject and knowledge of it is impressive, and he went out of his way to help me out after I contacted him.

1.
Flugwaffenbrigade 31 Uberwachungsgeschwader (surveillance wing) -- Dubendorf

a.)
Fliegerstaffel 1 – Turtmann: F-5E (converted 1983)

b.)
Fliegerstaffel 10 – Sion: Mirage IIIRS

c.)
Fliegerstaffel 11 – Alpnach: F-5E (converted 1979)

d.)
Fliegerstaffel 16 – Mirage IIIS

c.)
Fliegerstaffel 17 – Mirage IIIS (converted to F-18 1995)

2.
Miliz (Militia) Squadrons

a.)
Fliegerstaffel 6 – F-5E (replaced Venoms in mid-1980s)

b.)
Fliegerstaffel 8 – F-5E (converted from Hunter in 1981)

d.)
Fliegerstaffel 13 – F-5E (replaced Venoms in mid-1980s)

e.)
Fliegerstaffel 18 – F-5E (converted 1979, might be regulars)

f.)
Fliegerstaffel 19 – F-5E (converted from Hunter in 1981)

g.)
Flieger Abteilung 10 – 16 Mirage IIIRS

3.
Miliz Fighter/Ground Attack Squadrons

a.)
Fliegerstaffel 2 – Hunter

b.)
Fliegerstaffel 3 – Hunter

c.)
Fliegerstaffel 4 – Hunter

d.)
Fliegerstaffel 5 – Hunter

e.)
Fliegerstaffel 7—Hunter

f.)
Fliegerstaffel 15 – Hunter

g.)
Fliegerstaffel 21 – Hunter

h.)
Fliegerstaffel 24—Hunter T.68 trainers (may be electronic warfare)

i.)

Hunter Gruppe – Hunter F.58/F.58A/T.68 (provides traing for Miliz)

4.
Helicopter Units: controlled by the Uberwachungsgeschwader.

a)
Leicht FliegerStaffel 1: Alouette II/III, assigned to 1st Army corps

b)
Leicht FliegerStaffel 2: Alouette II/III, assigned to 2nd Army corps

c)
Leicht FliegerStaffel 3: Alouette II/III, assigned to 3rd Army corps

d)
Leicht FliegerStaffel 4: Alouette II/III, assigned to 4th Army corps

e)
Leicht FliegerStaffel 5: Alouette II/III, assigned to Flugwaffe

f)
Leicht FliegerStaffel 6: Alouette II/III, assigned to Flugwaffe

g)
Leicht FliegerStaffel 7: 2 Dornier Do27, 12 PC-6

h)
Leicht FliegerStaffel 8: Alouette II/III, assigned to Flugwaffe

5.
Other Flying Units: controlled by the Uberwachungsgeschwader

a)
Transportfliegerkorps: Learjets and Twin Bonanzas

b)
Zielfliegerkorps (aeriel targets training): Vampire FB.6

c)
Gruppe fur Rustungsdienste – Emmen: Experiment Squadron

6.
Anti-Aircraft Units

a)
19 Battalions operating 20mm guns

b)
18 Battalions operation 35mm guns with Skyguard aiming system

c)
Fliegerabwehrbrigade 33: 64 Bloodhound launchers

Note 1: The militia. The Miliz Staffeln do not have fixed home bases as such, but instead have a wartime assigned base where they normally conduct their annual three-week course. The crews are part time and come from all over the country; other exercises could take place at a number of other bases.

Note 3: Squadron Strength: Each Fligerstaffel nominally contains 12 aircraft plus reserves, although given the actual number of available aircraft, there is likely some variation.

Note 3: Aircraft Inventory. According to an Aviation News piece on the Swiss Air Force from Oct/Nov 89, Inventory at that time consisted of:

30 Mirage IIIS

16 Mirage IIIRS

4 Mirage IIBS

2 Mirage IIIDS

1 Mirage IIICS

90 F-5E

12 F-5F

130 Hunter Mk. 58/Mk. 58A (40 configured to launch Maverick)

7 Hunter Mk. 68 (trainers)

70+ Vampire FB.6

36 Vampire T.55 (30 in training role, 6 in recon, testing or EW)

78 Alouette III

21 Alouette II

3 AS.332 Super Puma

20 Bae Hawks (deliveries beginning late 1989)

Yugoslavia

Yugoslav Army

The Yugoslav Army converted from a division to a brigade based army during the late 1980s. This conversion, which saw large numbers of relatively weak infantry divisions replaced by stronger brigades, was substantially complete by early 1990. This organization reflects that period. This section was mainly provided by TankNet’s Bojan. The letter following unit is its readiness category, where known.
1.
Proleterska Gardijska Divizija (Proletarian Guards Division, all mechanized brigades)

a)
1. Proleterska Gardijska Mehanizovana Brigada - Belgrade - B qualification

b)
2. Proleterska Gardijska Mehanizovana Brigada - Valjevo - B qualification

c)
3. Proleterska Gardijska Mehanizovana Brigada - Pozarevac - B qualification

2.
Armored Brigades:

a)

1. Oklopna Brigada - Vrhnika - B

b)

4. Oklopna Brigada - Jastrebarsko - B

c)

211. Oklopna Brigada - Nis - B

d)

243. Oklopna Brigada - Skoplje - B

e)

252. Oklopna Brigada - Kraljevo - B

f)

329. Oklopna Brigada - Banja Luka - B

3.
Mechanized Brigades:

a)

12. Proleterska Mehanizovana Brigada - Osijek - A

b)

15. Proleterska Mehanizovana Brigada - Pristina - A

c)

31. Mehanizovana Brigada - Dugo Selo - R

d)

32. Mehanizovana Brigada - Varazdin - A

e)

36. Mehanizovana Brigada - Subotica - A

f)

51. Mehanizovana Brigada - Pancevo - A

g)

265. Mehanizovana Brigada - Bjelovar - A

h)

453. Mehanizovana Brigada - Sremska Mitrovica - A

4.
Motorized Brigades:

a)

8. Proleterska Motorizovana Brigada - Karlovac

b)

49. Motorizovana Brigada - Sarajevo

c)

125. Motorizovana Brigada - Sremska/Titova Mitrovica

d)

140. Motorizovana Brigada - Zagreb

e)

195. Motorizovana Brigada - Maribor

f)

228. Motorizovana Brigada - Postojna

g)

592. Motorizovana Brigada - Kumanovo

5.
Mountain Brigades:

a)
6th Mountain Infantry Brigade – Slovenia:
b)
19th Mountain Infantry Brigade – Pozega:
c)
57th Mountain Infantry Brigade – Montenegro: Reserve unit

d)
179th Mountain Infantry Brigade – Montenegro: Reserve unit

e)
216th Mountain Infantry Brigade – Bosnia:
f)
345th Alpine brigade:

6.
Infantry Brigades (a number existed, primarily lower-grade reserve units)

7.
Mixed Artillery Brigades

a)
16. Mesovita Artiljerijska Brigada

b)
152. Mesovita Artiljerijska Brigada

c)
202. Mesovita Artiljerijska Brigada

d)
203. Mesovita Artiljerijska Brigada

e)
326. Mesovita Artiljerijska Brigada

7.
Specialist Units

a)

63rd Airborne Brigade – Nis:

b)

427th Motorized Marine Infantry Brigade – Vojno-Pomorska Oblast: (Navy-controlled, also had understrength diver company)

c)

11th Amphibious Brigade – Sibenik: (Navy-controlled)
8.
Territorial Defense Force

Mobilization strength of 860,000 according to IISS

Organized for local defense, most units have static defense/area denial role

Main unit would be territorial infantry brigade, of which a large number existed. There also existed AA artillery units, field artillery units and others.

Not under army command, but in separate command structure formally reporting to communist party.

General Note: Yugoslavia maintained a large military organization for the size of its nation, focused on territorial defense. Equipment and manning levels likely varied widely in different units.
It is quite likely that many or more of the units listed did not have their full complement of equipment.
Note 1: Mechanized Brigade Organization (3838 men, 63 or 83 tanks, 82 APC/IFV)

2 Mechanized Battalions

2 Armored Battalions:

Mixed Artillery Group

Mixed Anti-Armor Group

Light SP-SAM Group

Engineer Battalion

Recon Company

Engineer Battalion

Mechanized Brigade Equipment Holdings:

83 x MBTs - T-55 (1st, 15th, 32nd, 36th had 83 tanks - rest had 63)

3 x Recce Tanks - PT-76B

86 x IFVs or APCs - M-80A or M-60P

3 x armored recce cars - BRDM-2

5 x ARVs - TZI-55 (TZI-55 was a generic designation for all T-55 based ARVs)

4 x Bridge tanks - TNM-55 (also generic designation for all T-55 based bridge layers)

7 x command/signal APCs - BTR-50PU

Mixed Artillery Group

12 x SPH - 2S1

6 x MRL - 128mm M63 "Plamen"

12 x 120mm mortars - M74 or M75

6 x command/signal APCs - 1vxx series based on the MTLB and SNAR-10

Light SP-SAM Group

12 x SPAA - ZSU-57-2

6 x SP-SAM - Strela-1M (SA-9b)

3 x AD command vehicle (BTR-60 derivates)

Anti-Armor Group

12 x SPGs - M-36

6 x SP-ATGM - M-83 or 9P133 (BRDM-2 Sagger-C)

Note 2: Armored Brigade Organization (3411 men, 104 tanks, 61 APC/IFV)

1 Mechanized Battalion

3 Armored Battalions

Mixed Artillery Group

Light SP-SAM Group

Engineer Battalion

Recon Company

Engineer Battalion

Armored Brigade Equipment Holdings:

104 x MBTs - T-55 or M-84/84A (officially; in practice, 94-94 tanks)

3 x Recce Tanks - PT-76B

61 x IFVs or APCs - M-80A or M-60P

3 x armored recce cars - BRDM-2

5 x ARVs - TZI-55

4 x Bridge tanks - TNM-55

7 x command/signal APCs - BTR-50PU

Mixed Artillery Group

12 x SPH - 2S1

6 x MRL - 128mm M63 "Plamen"

12 x 120mm mortars - M74 or M75

6 x command/signal APCs - mix of the 1vxx series based on the MTLB and SNAR-10

Light SP-SAM Group

12 x SPAA - ZSU-57-2

6 x SP-SAM - Strela-1M (SA-9b)

3 x AD command vehicle (BTR-60 derivates)

Note 3: Motorized Brigade Equipment Holdings:

18 howitzers (105mm M2/M101, 105 M56, 122mm D30J, 122mm M38 for reserves)

24 81mm or 82mm mortars total

24 120mm mortars

35 M57 or M80 AT rocket launchers

96 M79 Osa AT rocket launchers

48 Recoilless Rifles (M60, M60A)

30 AT-3 ATGM

20 20mm AA Guns

24 triple 20mm AA guns

21 SA-7 or similar variants

Note 4: Mountain Brigade Organization

3 Mountain Infantry Battalions

Artillery Group

Air Defense Group

Engineer Battalion

Mixed Anti-Armor Group

Recon Company

Mountain Brigade Equipment Holdings:

Mountain Infantry Battalion

3 Mountain Inf Co with light weapons

Recce Ptn with light weapons

12 81mm M68 or 82mm M69 mortars

2 M2-HB HMG, 4 MMG (M84 or M53)

3 ATGM, 3 M79 Osa or RB M57/M80

Mixed Artillery Group

12 105mm howitzers (M56, M101, maybe some M102)

12 120mm mortars M74 or M75

12 120mm mortars UBM-52

6 command/signals vehicles

Air Defense Group

12 Light AA guns (various types of towed 20mm guns)

12 Light SAM (SA-7B, SA-7BY, SA-14, SA-18, SA-16)

Mixed Anti-Armor Group

6 ATGM (AT-3, AT-3C, AT-4)

Note 5: Infantry Brigade Organization

3 Light Infantry Battalions

Mixed Artillery Group

Air Defense Group

Engineer Battalion

Mixed Anti-Armor Group

Recon Company

Infantry Brigade Equipment Holdings

Light Infantry Battalion

3 Light Inf Co with light weapons

Recce Ptn with light weapons

6 or 12 81mm M68 or 82mm M69 mortars

2 M2-HB HMG, 4 MMG (M84 or M53)

3 ATGM, 3 M79 Osa or RB M57/M80

Mixed Artillery Group

12 122mm D30J howitzers

6 128mm M63 “Plamen” MRL

12 120mm mortars M74 or M75

6 command/signal vehicles

Air Defense Group

12 Light AA guns (various types of towed 20mm guns)

12 Light SAM (SA-7B, SA-7BY, SA-14, SA-18, SA-16)

Mixed Anti-Armor Group

12 100mm T-12/MT-12 or 100mm M87 AT Guns

6 ATGM (AT-3, AT-3C, AT-4)

Note 6: Territorial Infantry Unit Organization

2-3 Territorial Infantry Battalions

Artillery Group

Air Defense Group

Engineer Battalion (local construction personnel)

Anti-Armor Group

(support units, such as signals, were much smaller than regular army counterparts)

Territorial Infantry Brigade Equipment Holdings

Territorial Infantry Battalion

(usually 3 infantry companies, but varied widely)

Artillery Group

12 howitzers or guns – could be anything from US M101 or Yugo M65 105mm, German WWII 105mm guns rechambered for US 105mm ammo, USSR 76mm guns, etc

12 mortars – officially should be various 120mm models, but could have been US 81mm, UK 3”, etc

Air Defense Group

12 Light AA guns – could be virtually anything, including a variety of 20mm Oerlikons, 20mm Bredas (Italian WWII), USSR 14.5mm twin or quad, .50cal quads or various makes, German WWII 20mm single or quads, etc
Note 7: Mixed Artillery Brigades

3 Gun Groups: 18 M46 130mm Guns each

1 Rocket Group: 12 M-77 Oganj 128mm SP MRL

Note 7: Readiness Levels

A qualification: at least 4 active Bns/groups and 60-100% of equipment and personal.

B qualification: 2-3 active Bns/groups and 15-60% of equipment and personal.

R qualification - no active Bns/groups and up to 15% of equipment and personal.

Note 8: Equipment Holdings – list is rather incomplete. Yugoslavia kept basically every piece of equipment from World War II on
Armor: 10 Soviet T-72M, 65 Czech T-72M, 750-980 T-55 (lower number may be those serviceable), 290 M-84, ~75 M-84A, 105 M-47 (reserves), 208 T-34/85M/M1 (reserves)

SP AT Guns: 180 M-36 Jackson, 112 M-18 Hellcats, 12 SU-100 M-44 (reserves)

APCs/IFVs/Recon: 420 M-60P, 420 M-80A, 180 BOV (BMP copy), 12 BTR-60PB (internal security), 6 TAB-71 (internal security), 67 BRDM-2

SP ATGM: 18 BRDM-1 Snapper (2P27), 24 BRDM-2 Sagger (2P122), 60 BRDM-2 Sagger (2P133), 90 BOV-1 (M-83)

Towed Artillery: 105 M2/M101 105mm howitzers, 48 155mm M1/M114 howitzers, 25 203mm M2/M115 howitzers, 180 130mm M46 guns, 92 152mm M84 howitzers, 150 128mm M-63 Plamen MRL

Self Propelled Artillery: ~80 122mm 2S1, ~40 128mm M-77 Oganj SP MRL, 12 262mm M-87 Orkan SP MRL

Anti-Aircraft Artillery: 400 37mm M39, 128 40mm Mk1, 60 40mm M-1, 250 57mm S-60, 300 Bofors 40mm L/70

SP AA: 130 M53/59 and M53/70 (triple 20mm?), 80 BOV-3, 6 BOV-30, 60 ZSU-57-2, 100 SA-9, 20 SA-13

Yugoslav Air Force
1.
3 Air Corps, integrating air defence fighters, SAMs and artillery:

a.
11 Fighter-Ground Attack Squadrons (lovačko-bombarderska avijacijska eskadrila or lbae) – 229., 237., 238., 239., 240., 241., 242., 247., 249., 251., 252.

Total Equpment: 25 J-20 Kraguj (assigned to TO), ~80 Jastreb, 60 Super Galeb, 55 Orao-2

b.
7 Fighter Squadrons (lovačka avijacijska eskadrila or lae) – 123., 124., 125., 126., 127., 129., 130.

Total Equipment: 112 Mig-21PF/M/bis, 18 Mig-21U, 14 Mig-29A, 2 Mig-29UB

c.
4 Recon Squadrons (izviđačka avijacijska eskadrila or iae) – 351., 352., 353., 354.

1.
Tactical Recon: 24 J-21 (two seat Galeb), 20 Jastreb RJ-1, 25 Orao-1

2.
Strategic Recon: Mig-21R (L-14i), L-16i and L-17i (local designation for Hughes recce pod equipped Mig-21MF and Mig-21bis).

2.
Armed Helicopters: 70 Mi-8 (plus 10 Mi-8 in transport role), 120 Gazela (Gazelles), 8 Ka-25, 2 Ka-28 (in naval roles), 4 Mi-14

a.
4 Anti-Tank Helicopter Squadrons (protiv oklopna helikopterska eskadrila) – 711., 712., 713., 714.

b.
2 Helicopter Squadrons (helikopterska eskadrila) – 782., 783.

c.
1 ASW Helicopter Squadron (protiv podmornicka helikopterska eskadrila) – 784.

d.
4 Transport Helicopter Squadrons (transportna helikopterska eskadrila) – 780., 787., 790., 890.
3.
Training: 80 Galeb, 30 Jastreb, 70 UTVA-75. ~40 UTVA-60, 20 Gazela

4.
4 Transport Squadrons (transportna avijacijska eskadrila or trae) – 675., 677., 678., 679.

Total Equipment: 15 An-26, 4 CL-215, 2 Falcon 50, 2 Learjet, 9 PC-6 (army)

5.
Others: 6 Yak-40 (radar calibration)

Note 1: Air Defense assets include: 8 SA-2 battalions, 6 SA-3 battalions, 6-7 SA-6 battalions, 15 regts of AD artillery (assigned to army)

Note 2: Does not include helicopters assigned to Milicija (some SA-341/-342)

Appendix 1
Map of NATO Deployments on the Central Front

Note 1: unit locations are approximate, and generally represent the location of the divisional headquarters. Frequently, brigades are deployed throughout the region surrounding the headquarters.

Note 2: The location of the 5th US Mech Division POMCUS site is provisional – it was in the Netherlands, but there were four sites there. It may have been split between them.

Note 3: The Dutch 4th Mech Division had one brigade in Germany, with the rest in Holland. The two deployments are shown separately.

Note 4: The map is from the CIA, and dates from 1994. I have added the inter-German border.

Map Key:

US: Green

US POMCUS Sites: Circles with Green

West German: Gray

UK: Light Brown

Canadian: Dark Brown

French: Blue

Danish: White and Red

Dutch: Orange

Belgian: Tan

[image: image1.jpg]Germany

* National capital

© StateLand) capital

Railroad
Autobahn
Other road

50 100Kiometers

International boundary
—-— State Land) boundary

100Mies

e |
Ronne,

Baltic Sea |

Map of Norwegian Deployments

Northern Norway

[image: image2.jpg]

Southern Norway

[image: image3.jpg]SOGN OG

DANE

Appendix 2

NATO Organization

NATO Permanent Representatives

Each member nation is normally represented on the North Atlantic Council by an Ambassador or Permanent Representative supported by a national delegation composed of advisers and officials who represent their country on different NATO committees. The Council also meets at the level of Heads of State and Heads of Government or Ministers of Foreign Affairs, and from time to time by Foreign and Defence Ministers.

NATO Secretary General

The Secretary General is a senior international statesman nominated by the member nations both as Chairman of the North Atlantic Council, Defence Planning Committee, Nuclear Planning Group and of other senior committees, and as Secretary General of NATO. He also acts as principal spokesman of the Organisation, both in its external relations and in communications and contacts with member governments. The NATO Secretary General at the time of this report was the Lord Carrington of the United Kingdom up to July of 1988 when he was succeeded by Manfred Wörner of West Germany.

The top NATO military organization is the Defence Planning Committee. Representatives of each of the member nations participating in NATO’s integrated command structure. Meets permantly at the ambassadorial level and twice yearly at the ministerial level.

[image: image4.jpg]

[image: image5.jpg]

 Lord Carrington

 Manfred Wörner

Members of the Military Committee

The members of the Military Committee (Chiefs of Staff) are represented at NATO Headquarters on a permanent basis by senior officers acting as Military Representatives, each supported by a national staff varying in size. The Military Representatives constitute the Military Committee in Permanent Session.

The Military Committee is supported by an integrated International Military Staff (IMS) made up of military personnel seconded from national military establishments and supporting civilian personnel. The International Military Staff is headed by the Director of the International Military Staff, a 3-star flag officer. Divisions of the IMS are headed by Assistant Directors.

Principal Officials of the NATO International Staff

The work of the North Atlantic Council and its committees is supported by an International Staff. It comprises the Office of the Secretary General, five operational Divisions, the office of the Financial Controller and the Office of Management. The office of the Secretary General includes the Office of Information and Press, the Executive Secretary and the Office of Security. Each Division is headed by an Assistant Secretary General (Senior Officials).

NATO Strategic Commands

The NATO Strategic Commands are responsible for the development of defence plans for their respective areas, for the determination of force requirements and for the deployment and exercise of the forces under their command control. They are the following:

a) Allied Command Atlantic

b) Allied Command Europe

c) Allied Command Channel

Allied Command Atlantic (ACLANT) controls all forces in the Atlantic. While its peacetime mission is to prepare defense plans covering the Atlantic, its wartime mission is to provide for the security of teh area by guarding sea lanes to deny their use to an enemy and to safeguard them for the reinforcement and resupply of NATO Europe with personnel and equipment. With its headquarters in Norfolk, Virginia, USA, it has the following commands (and their subordinate headquarters) assigned to it:

a) Western Atlantic Command (Norfolk, Virginia, USA)

1. Submarine Force, Western Atlantic

2. Ocean Sub-Area

3. Canadian Atlantic Sub-Area

4. Bermuda Island Command

5. Azores Island Command

6. Greenland Island Command

b) Eastern Atlantic Command (Northwood, United Kingdom)

1. Maritime Air Eastern Atlantic Area

2. Northern Sub-Area

3. Maritime Air Northern Sub-Area

4. Central Sub-Area

5. Submarine Force, Eastern Atlantic

6. Iceland Island Command

6. Faroes Island Command

c) Iberin Atlantic Command (Lisbon, Portugal)

1. Madeira Island Command

d) Strik Fleet, Atlantic Command (Afloat)

Carrier Striking Force

1. Carrier Strike Group ONE

2. Carrier Strike Group TWO

e) Standing Naval Forces, Atlantic(Afloat)

f) Submarines, Alied Command Atlantic (Norfolk, Virginia, USA)

The current Supeme Allied Commander of Allied Command Atlantic (SACLANT) is Admiral Lee Baggett, Jr., US Navy. (photograph no available)

Allied Command Europe (ACE) controls most allied ground and air forces throughout Europe (except the United Kingdom and Portugal). Its command headquarters is Supreme Headquarters, Allied Powers Europe (SHAPE), located near Mons, Belgium. It has the following subordinate commands:

a) Allied Forces Northern Europe (Kolsaas, Norway)

b) Allied Forces Central Europe (Brussum, Netherlands)

c) Allied Forces Southern Europe (Naples, Itlay)

d) United Kingdom Air Defense Region (High Wycombe, United Kingdom)

e) Allied Command Europe Mobile Force (Heidelberg, West Germany)

The current Supreme Allied Commander of Allied Command Europe (SACEUR) is General John R. Galvin, US Army with General Eberhard Eimler (German Air Force) and General Sir John Akehurst (British Army) as Deputy SACEUR’s.

General Galvin

SACEUR

	[image: image7.jpg]

	
	Photograph Not Available

General Eimler

 General Akehurst

DSACEUR

 DSACEUR
Allied Forces Northern Europe (AFNORTH) is the NATO military command covering Norway, Denmark, and West Germany north of the river Elbe along with adjacent air and sea space. It has three major subsidiary commands: Allied Forces North Norway (COMNON) is headquartered at Reitan, near Bodo in Norway. Allied Forces South Norway (COMSONOR) is headquartered in Oslo. Allied Forces Baltic Approaches (BALTAP) controls all Danish units and West German units of Schleswig-Holstein territorial command, and would control a large number of allied forces (mainly from the US and UK) in the event of mobilization. The Commander-in-Chief of Allied Forces North Europe (CINCNORTH) is General Sir Geoffrey Howlett (British Army)(photograph not available).

Allied Forces Central Europe (AFCENT) is the primary NATO military command for West Germany. It consists of the Headquarters, Northern Army Group (NORTHAG) based in Mönchen-Gladbach in West Germany, the Headquarters, Central Army Group (CENTAG) based a Heidelburg, West Germany, and Headquarters, Allied Air Forces Central Europe (AAFCE) at Ramstein Air Force Base, West Germany. The current Commander-in-Chief, Allied Forces Central Europe is General Hans-Henning von Sandrart (West German Army).

a) NORTHAG’s area of responsibility stretched from Hamburg in the north to Kassel in the south,

and from the inter-German border in the east to the Dutch border in the west. It is co-located

with the 2nd Allied Tactical Air Force (2ATAF). Allied units under NORTHAG command include

BAOR, the I Netherlands, I Belgian, and I West German.

b) CENTAG’s area of responsibility is all of Germany south of Kassel, along with Luxembourg and

part of Belgium. It is co-located with the 4th Allied Tactical Air Force (4ATAF). Allied units

under its command include III and V US Corps, II and III West German Korps, and the

Canadian Forces Europe.

[image: image8.jpg]

General Sandrart

Allied Forces Southern Europe (AFSOUTH) is the NATO military command covering Italy, Greece, Turkey, the Mediterranean, and the Black Sea. AFSouth is headquartered in Naples, Italy. AFSOUTH subordinate headquarters include: AIRSOUTH, controlling 5th Allied Tactical Air Force (5ATAF) in Italy, and 6th Allied Tactical Air Force (6ATAF) in Turkey. LANDSOUTH controls forces in Italy, and while it consists of mainly Italian units, it also has contingents from the US and Portugal. LANDSOUTHEAST controls forces in Greece and Turkey. Allied Naval Forces Southern Europe (NAVSOUTH) controls allied naval forces in the Meditteranean, except for the US 6th Fleet, which comprises Naval Striking and Support Forces, Southern Europe (STRIKFORSOUTH). The current Commander-in-Chief, Allied Forces Southern Europe (CINCSOUTH) is Admiral J. B. Busey IV (US Navy)(photograph not available0>

Appendix 3
NATO War Material Production
(Note: This section is incomplete, and will be updated in the future)
United States

M1xx Abrams: 516 per year

M2/M3 Bradley: 700+ per year

M60: converting 450+ per year to M60A3TTS; new production ran ~150 per year through 1985.
AH-64 Apache: ~70 per year

TOW Missile: TOW-2 production running around 12,000 missile per year

Great Britain

Challenger: Perhaps ~75 per year
Warrior (and variants): ~150 per year

Saxon:

Vickers Mk. 7 MBT: Prototype, (several built?) basically a Leo2 hull with Challenger 1 turret.
West Germany

Leopard II:

Leopard I: Production ended about 1984
Fuchs:

Wiesel:

France

AMX-10P (and variants): ~160 per year

AMX-30: AMX-30B2 conversion: 75+ per year; small orders for new builds placed throughout 1980s.
AMX-40: A privately developed MBT, offered for export. 4 produced by 1986. Had 120mm gun, 20mm coax.

AMX-32: A privately developed MBT, based on AMX-30. 6 produced by 1986. Had 105mm gun.

Belgium
AIFV and M113 production wrapped up in late 1980s; had been running about 60 each per year. Beginning construction of 285 AIFV hulls for Turkey

Italy

M113 series vehicles:

Leopard Series Vehicles: 210 155mm Palmaria SP produced mid/late 1980s for export to Libya (plus some for Nigeria). Some turrets produced for Argentina in 1980s. Another batch for an unidentified customer was completed in 1990. Used modified Leopard chassis. 36 OF-40 Mk1/2 plus support vehicles produced for Middle Eastern customer in mid-1980s. Numerous Leopard-based support vehicles produced throughout the 1980s.
C1 Ariete: 6 prototypes completed testing in 1988. Production delayed until early 1990s, possibly by international political changes.

Artillery: Upgrading M109 to M109L throughout late 1980s. First 32 done by 1986. 280 to be completed by 1992.
Turkey

Cobra 2000: reportedly producing them under license

International

HOT Missiles: 1,300 launchers, 50,000 missile produced by 1988. Production running at 8 launchers, 600 missiles per month.

Milan Missiles: 800 per month (may not include UK production)

(both from Flight International 1988 missile review)

Appendix 4

NATO SAM Belt

Courtesy of Tank-Net’s Dave Clark.

[image: image9.png]

The graphic above, which originated from the German MOD, shows the "Flak Belt". The aim was to have an approx 100 km wide belt of SAMs which would be supported by fighter concentrations where necessary. The whole thing started as a NATO (as opposed to national) project in 1960 with the passing of MC 54/1 which enabled the NATO Integrated Air Defence System (NATINAD) to be set up. Of course, there also had to be a parallel buildup of the command and control setup and the radar belt which later included mobile radar units for countering the low level threat. This all finally became integrated into the NATO Air Defence Ground Environment (NADGE).

As far as the Bundeswehr is concerned, the forward belt was originally made up of 40mm Bofors and 2 Batallions of 75mm M 51 Skysweeper. These were later replaced by HAWK missiles, the Bofors being transferred from the Luftwaffe to the Heer and the M 51 (which had originally come from the Heer) being taken out of service. The rear belt was originally equipped with NIKE which was later replaced by PATRIOT.

SOURCES:

Drexler, Stefan. "50 Jahre Luftwaffe im Bündnis mit den NATO-Partnern" in Wehrtechnik I/2006, page 28ff
Blume, Peter. Die Flugabwehrtruppe des Heeres 1956-2002. Unitec-Medienvertrieb, Stengelheim. (Fahrzeug Profile 19)

1
18
Draft Document

