[image: image1.emf]

I Marine Expeditionary Force
Public Affairs Office
United States Marine Corps

Camp Pendleton, Calif. 92055

PRESS RELEASE
Advisory No. 14-EXE
March 27, 2014
Camp Pendleton, Calif. – Marines and sailors of the 1st Marine Expeditionary Force
PH 11 is part of an annual training plan that prepares Navy and Marine Corps forces to conduct selective offload and at-sea transfer of personnel and equipment from sealift platforms to amphibious ships, or directly to air and surface craft capable of ship-to-shore delivery at the Marine Expeditionary Brigade-level.

A Marine Expeditionary Brigade (MEB) is a Marine Air-Ground Task Force (MAGTF) that is normally comprised of about 14,500 Marines and sailors built around a reinforced infantry regiment, a composite aircraft group, a logistics group and a command element. A MEB provides unique and agile force projection capabilities that are greatly enhanced when partnered with Navy Maritime Prepositioning Squadrons.
PH 11 will initially involve moving assets from ship to shore to provide humanitarian aid and disaster relief. Then the situation escalates requiring elements of Expeditionary Strike Group-3 and I Marine Expeditionary Brigade to quickly gain access to the beach to conduct security operations.
The exercise is part of an annual training plan that prepares Navy and Marine Corps forces to conduct selective offload and at-sea transfer of personnel and equipment from sealift platforms to amphibious ships, or directly to air and surface craft capable of ship-to-shore delivery.
The U.S. keeps maritime prepositioning squadrons forward-postured where they can quickly close on littoral areas of vital national interest in the event of crisis. Merging the weight and volume advantages of sealift with the speed of airlift, maritime prepositioning enables sailors and Marines to link up with assets at sea to respond with speed and effectiveness in support of our nation’s strategic interests.
Even without access to ports or runways, these squadrons provide us with unparalleled logistical flexibility that ensures America’s Expeditionary Force in Readiness is able to respond to today’s crises with today’s forces … today.
Video footage and photos of the exercise will be posted daily for download at www.imef.usmc.mil or by searching for “PH11” on www.dvidshub.net.

Media are invited to observe the training exercise at Camp Pendleton’s Red Beach on March 5.
-30-

Coordinating Instructions:

Media who are interested in attending the event must RSVP no later than 4 p.m. Friday March 4, via e-mail at: imefpublicaffairs@usmc.mil or via phone at: (760) 763-4675. Please provide your name, agency, and contact information when you RSVP. Members of the media will meet at Camp Pendleton’s Las Pulgas gate no later than 8 a.m. on Saturday where they will be met by a uniformed public affairs representative and escorted to the site. The event will take place outdoors and access to electrical power will not be available. Vehicle access to the event is restricted and live broadcasts may be difficult to facilitate. The training site will be dusty so please dress accordingly.

