
Littoral Operations – The UK Perspective

Captain C B Hodkinson MA Royal Navy

Aims of the Presentation

•Outline:
• Defining Operations in the Littoral
• Types of Operations in the Littoral
• UK Amphibious Capability – Present and Future
• Panel - Question & Answer Session

Definitions

Setting the context…….

The Littoral

‘Coastal sea areas and that portion of the
land which is susceptible to influence or

support from the sea’

JDP 0-01.1

Littoral Manoeuvre

‘The exploitation of the sea as an
operational manoeuvre space by
which a sea-based or amphibious
force can influence situations,
decisions and events in the Littoral
regions of the world..’

LitM Joint Capability Concept (2008)

An Amphibious Operation

A military operation launched from the
sea by a naval and landing force

embarked in ships or craft, with the
principal purpose of projecting the

landing force ashore tactically into an
environment ranging

from permissive to hostile

ATP- 8(C)

Types of Amphibious Operation

• Raid
• Assault
• Withdrawal
• Demonstration
• Other than war ie HADR, NEO

Ship to Objective Manoeuvre

• Projecting force from the sea directly against an
enemy’s critical vulnerabilities ashore, from over the
horizon, using surface and aviation means.

• It avoids the classic amphibious assault’s
requirement to build up combat power ashore, then
moving from a lodgement area to the objective.

• It thereby eliminates the ‘Pause’ associated with the
build up of combat power.

Classic Amphibious Assault

Extensive naval gunfire

• Seize beach head,

build up combat power

• Strike inland to actual

objective

• Limited manoeuvre

13 March 2016MWarC 111

Ship to Objective Manoeuvre

• Seabased/Networked:
– Fires
– C2
– Logistics

• Focus on the objective
- No beach head
- Rapid tempo
- Lower footprint

• Integrated fires and
high mobility

• Accessing Joint
Capabilities

• Delivering Land effect

Littoral Manoeuvre

Amphibious Capability

Naval Task
Group

Landing
Force

Manoeuvre
Assets

- Surface
- Aviation

Best employed when integrated, configured
and trained together for littoral operations.

UK LitM Capability Headmark
The ability to conduct Joint Action through Ship to

Objective Manoeuvre (110nm) of an Assault
Echelon of 1 Cdo Gp in a single cycle of darkness;

the initial Assault Wave to secure identified
objectives and comprising simultaneous delivery
of 1 Coy Gp by air and 1 Coy Gp by surface in

Protected Mobility from over the horizon in up to
sea state 4, supported by effective BM, ISTAR

and a range of protective and offensive Fires. The
Landing Force is to be capable of sustaining

combat operations, independently, for 28 days
with re-supply by air and surface means from the

sea base located up to a maximum range of 30nm
offshore

LitM CPG endorsement 03 May 11

13 March 2016MWarC 111

Amphibious Task Group

LPD

LPHLSD(A)

Core Shipping & Supporting Combatants

LPD

LSD(A) LPH

FF/DD
SM

MW

HM

13 March 2016MWarC 111

Surface Manoeuvre

13 March 2016MWarC 111

Air Manoeuvre

Enabling assets

AOR

AFSH

PCRF

OMAR

RO-RO

The Landing Force

QEC
era

Amphibious Capability

Forging the Future of Land and Littoral
Manoeuvre

Future
Operating

Environment

Back to the
Fleet

Type 26 Global Combat Ship

Flight Deck
Capable of landing a Chinook
in support of special forces ops

Main Missile Silo
Flexible use silo capable of
adapting to a range of munitions
and missions from Anti-Ship
Missiles to Land Attack Missiles

Sea Ceptor Silo
Anti-Air Missiles

CODLOG
2 Electric Motors
4 High Speed Diesel Generators
Gas Turbine Direct Drive

Core Complement
118 (not including Flight)

Additional Accommodation
72 bunks for Capability Teams which conceptually
include: The Flight, trainees, communications
technicians, a Force ASW team, an Enhanced
Boarding Capability, Special Forces, Role 2 medical
teams, International Engagement teams (caterers,
stewards, etc) and an MCM mission package team

Sonar 2087
Low Frequency Active
Sonar

Sonar 2050
Bow Sonar

Integrated Mission
Bay / Hangar
Reconfigurable space capable
of carrying multiple helicopters
(Including Merlin) as well as
additional boats, Unmanned
Vehicles (UAVs, USVs and
UUVs), or up to 10 containers

Medium Calibre Gun

997 Radar

8090100110120130

Sea Ceptor Silo
Anti-Air Missiles

Interoperability

13 March 2016MWarC 111

?Questions?

Raid

A landing from the sea involving
swift occupation of an objective
followed by a planned withdrawal

Assault

Establishing a force on a
hostile shore.
Implies a more permanent
occupation.

Withdrawal

The withdrawal of forces
by sea in Naval ships or craft
from a hostile or potentially
hostile shore

Demonstration

??
An operation conducted for the
purpose of deceiving the enemy
in order to delude him into an
unfavourable course of action

Amphibious Support to Other Operations
The capabilities of amphibious forces may be especially suited to conduct

MOOTW such as non-combatant evacuation operations (NEOs) and
humanitarian assistance and disaster relief (HADR)

Haiti 2010 Philippines 2013

Landing Platform Dock
C2 platform
256 EMF (405 overload)
500 LiMs
Dock 4 x LCU
4 x LCVP
2 x Avn Spots (2 SK/LX or 1 CH47)
Side ramp for embarking vehicles
Vehicle ramp between Flight Deck
and Vehicle Deck
Max 4kts when docked down
ABU Heavy

LPD – HMS ALBION/BULWARK

LPH – HMS OCEAN

• Landing Platform Helicopter
• C2 facilities for a Cdo Gp
• NVG compatible
• Can embark up to 16 x MSH +

6 x LH
• 6 x MSH or 4 x CH57 spots
• ABU light with lightweight

trackway
• 4 x LCVP Mk 5; 3 x IRC(3)
• Stern ramp (with RSP) and

sideramp for light vehicles
• 300 Lims
• EMF 444 pax; TAG 250

CV in LPH role

INVINCIBLE Class CVS had limitations:

• 7 spots – (only 4 CH47 capable)

• Reduced LIMs - (CVS = ‘limited’ LPH = 278)

• Reduced PAX - (CVS = 582 LPH = 694)

• No surface craft capability
(loss of 4 x LCVP)

LSD(A) – RFA MOUNTS BAY/
CARDIGAN BAY/LYME BAY

Landing Ship Dock (Auxiliary)
416 EMF
1150 LiMS
1 spot
Dock - 1 LCU/2 LCVP
2 x MEXE/RSP/Workboat side
loaded
Approx 2 hours to dock down
Docked down Max 12 knots empty

