Mumbai Combined Arms Operation
November 26-28, 2008
(Report Current as of December 1)

The contents of this (U) presentation in no way represent the policies, views, or attitudes of the United States Department of State, or the United States Government, except as otherwise noted (e.g., travel advisories, public statements). The presentation was compiled from various open sources and (U) embassy reporting.
Overseas Security Advisory Council

The Attack

- At least 195 Dead
 - At least 6 Americans
- Over 325 injured

- Café Leopold
- CST Station
- Cama Hospital
- Taj Hotel
- Oberoi/Trident
- Nariman House (Jewish Center)
- Other reports
 - Movie theater, police station, taxi cab explosions
Tactics – Entering City

- 10-man team chartered the MV Alpha cargo ship out of Karachi (506nm from Mumbai)
- To avoid detection by Indian Coast Guard, hijacked a fishing trawler
- Inflatable rafts carried teams to India Gateway and/or Badhwar Park at 9 p.m. local
- 4 teams split off
Tactics – Continued

• Tactic 1: Hit and run
 – Terrorists quickly attacked with AK-47s, grenades
 – Taxis taken to destination
 • Grenades left inside after exiting
 – Aimed at large groups
 – Retreated from security, moved on to other targets
 – Used at Cama hospital, CST, and Café Leopold

• Tactic 2: Seize and hold
 – Terrorists gained entry and immediately started indiscriminate firing
 – Hostages taken
 • It appears that most were killed outright in short time
 – Used knowledge of facility layout to advantage
 – Established strong-points to defend against security
 – Used at Oberoi/Trident, Taj, Nariman House
Tactics – Hit and Run

- Indiscriminate firing and grenade lobbing
 - Main hall of the CST terminal targeted (pictured)
- Terrorist team at CST retreated from security response
 - Stole a police van that had responded to the CST
 - Continued on to hit Cama Hospital and a theater as a “drive-by” as police pursued
- DIVERSION?
 - Created panic and confusion while teams move into the hotels and the Jewish center

"All of a sudden, there was automatic gunfire. The whole place fell apart. It was tremendously loud. My husband and I were hit, as were lots of people. Everybody was down on the ground. The gunfire stopped for a few seconds then started again. We had to wait – it seemed like an age – for police to arrive." – Café Leopold survivor
Tactics – Seize and Hold

- Attackers came through back entrances and shot indiscriminately
 - AK47s, grenades, reports of presence of RDX
- Rounded up hostages to take to defensible locations
 - Some reports indicate that hostages were quickly executed
- Room-to-room battles with security forces
- Police: Attackers very familiar with layout
 - May have checked into rooms prior to get lay of land
 - May have pre-positioned supplies and weapons in rented rooms
Tactics - Analysis

- This style of frontal attack and assault designed for maximum casualties seen before
 - Serena Hotel attack in Kabul (large picture)
 - Virginia Tech attack (far left)
 - Indian Parliament attack Dec. 2001
- Soft targeting not new
- Innovative amphibious infiltration
Targets – Anti-Western?

- Five-star hotels that cater to international businesses (Taj, Oberoi/Trident)
- Popular restaurant for backpackers and Western travelers (Café Leopold)
- Jewish community compound
- Still, at least 138 of deaths were Indian
 - CST mostly Indian

UK AND US PASSPORT HOLDERS REPORTEDLY TARGETED, BUT SOME REPORTS CONTRADICT
Ajmal Amir Kasab

- Only attacker to be captured
- Trained by Lashkar-e-Tayyiba according to press reports
 - Camps located in Mansera and Muzzarafabad in Pakistani administered Kashmir
- One year focusing on small arms tactics, marine assault, close quarter fighting Team of 10 given false identifications
- Reconnaissance done earlier in the year
- Fellow team members spoke Punjabi
 - Likely Pakistani origin as well
- Booked a room and stocked with supplied days in advance with a Mauritius ID
 - Unclear if he did this and then went to back to Pakistan
Lashkar-e-Tayyiba

- Lashkar-e-Tayyiba (linked to al-Qa’ida and Pakistani terror groups) has history of offering training, money, supplies, etc. for front groups
- Suspected of conducting Mumbai subway bombings on July 11, 2006
- Implicated in armed assault on Indian parliament Dec. 13, 2001
 - Similar small arms assault
Lashkar-e-Tayyiba: Motives

• Original claims by a group called Deccan Mujahideen
 – Claimed to be based in Hyderabad, India
 – Reportedly gunmen spoke with Indian TV via captured cell phone claiming to be Indian national(s) acting in defense of Indian Muslims
 – Hindi-language email claiming attack had similar aims
 – Previously unknown
Lashkar-e-Tayyiba: Motives

- Terror attacks in India typically aim to incite Hindu violence against Indian Muslims
- Aim for a repeat of Gujarat riots of 2002, which swelled Islamic militant ranks with angry recruits
- While Westerners were targeted, most of those dead were locals
Government Response

- Police blocked all roads and prevented travelers from leaving airports
- Surrounded the Taj Hotel, the Oberoi/Trident, and the Nariman house
- Army brought in to clear the hotels/houses room-by-room, floor-by-floor
- Cautious approach taken due to fear of injuring hostages, many people hiding in rooms.
- Security elevated nationwide, including at tourist sites, transportation hubs, beaches, etc.
- U.S. Government: “Americans should defer travel to Mumbai for at least 48-72 hours”
Private Sector Response

• U.S. Hotel Response
 – Locked down properties in Mumbai
 – Physically blocked vehicle entrances in order to intercept all taxis, delivery trucks, and public vehicles
 – Security managers had employees shelter in place and inspected properties for possible latent threats
 – Most U.S. hotels have put their assets throughout India on high security alert and implemented similar security postures as in Mumbai

• Other U.S. private sector response
 – Followed similar security plans
 – Most have shut down facilities in Mumbai until the situation stabilizes
 – Some constituents with large expatriate populations implemented mandatory check-in times for employees to call headquarters
 – At least one OSAC constituent ordered employees to evacuate Mumbai and move into residential areas outside the city
Recent Major Terror Attacks in India

- **March 13, 2003** - A bomb attack on a commuter train in Mumbai killed 11 people; Mumbai commuter train bomb killed 11
- **Aug. 25, 2003** - Mumbai car bomb killed 60
- **Oct. 29, 2005** - Three New Delhi market blasts killed 66
- **March 7, 2006** - Three blasts in Varanasi killed 15
- **July 11, 2006** - 180+ people killed after seven bombs exploded in railway stations and trains in Mumbai
- **Sept. 8, 2006** - 32 people killed in serial blasts in Malegaon
- **Feb. 19, 2007** - 66 train passengers killed after two bombs exploded on a route between India and Pakistan
- **May 18, 2007** - 11 worshippers at a mosque killed by a bomb explosion in Hyderabad
- **Aug. 25, 2007** - Three serial blasts at a road-side stand and amusement park killed 40 in Hyderabad.
- **May 13, 2008** - Seven bombs in Jaipur, outside of Hindu temples and markets killed 63
- **July 25, 2008** - One killed and 15 wounded after eight small bombs exploded in Bangalore
- **July 26, 2008** - 45 people killed and more than 150 wounded after 16 small IEDs exploded in Ahmedabad.
- **Sept. 13, 2008** - Five bombs in New Delhi killed 18
All India OSAC Country Council Meeting

- 13th Annual General Meeting of the India Country Council
- December 8, 2008 in New Delhi
- Log-on to www.osac.gov for more information on time and place and to register

Topics to be discussed include:
- International terror trends
- Security situation update
- Document fraud trends
- Corporate security
For Further Information

Reports:

- BOMB BLASTS IN BANGALORE
- INDIA TRAVEL ALERT
- WARDEN MESSAGE: TERROR ATTACKS IN MUMBAI
- WARDEN MESSAGE: NEW DELHI EXPLOSIONS
- WARDEN MESSAGE: BOMBS TARGET AHMEDABAD
- WARDEN MESSAGE: BOMBINGS IN BANGALORE
- WARDEN MESSAGE: MUMBAI OFFERS MONSOON SAFETY INFORMATION
- INDIA 2008 CRIME & SAFETY REPORT: MUMBAI
- SERENA HOTEL ATTACK REPORT

(view in slide show format to utilize hyperlinks)