Summary of Lessons Learned – Reviewed from a FHA perspective

The ALASKA AIRLINES FLT 261 SALVAGE AND RECOVERY LESSONS LEARNED message can be used as a current and typical Humanitarian Assistance / Disaster Relief operation with military participation. Although it is a DOMESTIC humanitarian action vice Foreign Humanitarian Assistance [FHA] operation, the training issues and objectives can be mapped the same way.

The COMPHIBGRU THREE Lessons Learned from the Alaska Airline Flight 261 experience captured an exceptionally succinct perspective of our current preparedness for HA Operations. This picture of our response – while operationally a sound success, still parallels the same Lessons Learned from most other Humanitarian operations our armed forces have participated in. If we are to finally learn from them, we need to integrate these principals into our Mission Requirements. Once we have a defined Foreign Humanitarian Assistance [FHA] as a Military Mission– we need to training to these lessons learned and actively prepare for logistic support of future operations.

By categorized the lessons learned into broad functional areas, COMPHIBGRU THREE was able to clearly identify key areas where we consistently have been found deficient. Although there is some redundancy between areas –these re-emphasize and highlight the need for additional logistic preparation and HA training. The key functional areas include:

· Command and Control Authority: Mutual agreement and understanding

· Communications / C4I Requirements: Civ-Mil Interoperability

· Operation and Mission Criteria: ROE and MOU’s and definite End-States

· PAO / Media: Sensitivity and the need to Interface with the Press

· Logistical Support: Preparations, Pre-positioning & ID of Specialties for HA

Basic Principles of Peace Operations:

The basic principles of a Peace Operation are readily evident in the Alaskan Airline FLT 261 Salvage and Recovery Operation. Each of the key lessons learned from their message dtg 022304Z MAR00 corresponds to the principles from the Peace Operations Training Text.

1. Objective – identify specific criteria for:

a) Mission success

b) Military end-state

c) Indicators for to mission change or mid-course corrections

2. Unity of effort – establishing a degree of a common purpose and a consensus for a chain of command, or cooperation and collaboration process

3. Security – establish procedures/common criteria detailing

a) freedom of action/movement

b) self-defense

c) operational security

d) protection of civilians or participating agencies

4. Restraint – the judicious use of force and the Rules Of Engagement, and memorandums of understanding

5. Perseverance – the measured and protracted application of [military] capabilities in support of the strategic aims

6. Legitimacy – of the operation in terms of perceived:

a) legality, morality or rightness of action,

b) adherence [to resolution or mandates] and fairness,

c) governmental legitimacy (local population’s view of government)

HA Mission Criteria for Alaska Airlines FLT 261: Comparison of Similarities between a Domestic HA and a Foreign HA operation

Foreign HA usually has:
Alaska Airlines Scenario: [similarities]

High National Interest / National Defense Issue
· High Media Visibility,

· High National Interest - internal

Political In Nature / US Ambassador / Dept of State Level
· National Level Political Request: National Transportation Safety Board [NTSB] request for DOD Support

Degree of Hostility or Danger [political, environmental, psychological, etc.]
· Hostile or Dangerous ENVIRONMENTAL conditions

· Weather Conditions

· Sea State and Ocean Depth

Immediacy of Aid: capability & capacity
· High Degree of Immediacy in response to recovery of:

· Flight data Recorder

· Cockpit voice Recorder

· Human Remains

Complexity of situation and solution to be provided
· Highly Complex

· Information Dissemination and Media issues

· Security issues – at sea & ashore: inter-agency cooperation

· Interagency Chains of Command

· Interagency interoperability Issues

· Humanitarian/Sensitivities [Next of Kin support]

· Logistic support

COMPHIBGRU 3’s Message using HA/DR Terms of Reference:

From paragraph (2), there WAS a clearly define Mission Statement with a finite period of operations, including:
· Clearly identified unit tasks

· Clearly delineated ‘End-State’

· Clear indicators for Mid-course Adjustments based on the dynamics of the situation

Para (3) A – Command and Control

1- Task Organization: HADR Training Issues (Need to train to HA Operations)
· Needs-

· Operational Proficiency and Experience- each scenario will be different

· Delegate Subject Matter Experts to On Scene Commander

· Augment as necessary to get the personnel and expertise

· Train for a rapid response posture

· Maintain a flexible focus

2- Tasking of assigned units needs to be centrally controlled [Unity of Effort]
· Needs-

· Clearly define lines of responsibility [chain of command] and capabilities

· Agreed upon SINGLE tasking source [within areas of responsibility]

· ROE and MOU established [develop as quickly as new resource come online, keep unclassified]

3- Assignment of Assets [Pre-Positioned] for future contingencies [Perseverance]
· Needs-

· Pre-positioned ‘typical’ assets for rapid response

· Identification of locally available asset for response

· Identification of locally available augmentees for response teams

· Identification of locally available subject matter experts

4- Establish a CIVIL MILITARY OPERATIONS CENTER [CMOC]
· Needs-

· Civil-Military communications capabilities- must be exercised for compatibility and interoperability

· Civil-Military Tasks and Missions- must be clearly delineated to LEVERAGE the strengths and augment to offset weakness; reduce unnecessary redundancy

· Establish rapport with Key Points of Contacts –[governmental, NGO’s, IOs, PVOs, etc.] and establish centralized and orchestrated efforts to a common goal

· Establish priorities with Key POCs and their capabilities

· Create a unified, single picture of all gathered data for a snap shot of ALL aspects of the operation

5/6- Daily SITREP Meetings and LNO’s [Unity of Efforts]
· Needs:

· Dedicated Liaison Persons at meeting to help Prevents Delays in passing or receiving information from the ‘top’

· Liaison Officer who has the authority to take charge of the situation and speak for the Agency /Military

· To gleans information on all participants agency capabilities

· Establish agency POC list

· Builds cooperation and collaboration between agencies

· Identifies specific areas of interest and taskings involved for each participant agency

Para (3) B- Communications: Interoperability Issues

1- Rapid Deployment Package (Need to train to HA Operations)
· Essential Elements

· COMMS

· Connectivity capabilities and compatibility – at command center & CMOC

· Reliance on COTS / Civilian technology and systems

· Cell phones, INMARSAT, Internet

· Ability to Monitor the IMMEDIATE feedback of the media and press

· Pre-Deployment of Commercial Communication package

· Deployable, Fly-away box

· CMOC full functionality in mind

· Extendable range

RECOMMENDATION: FUND A COMMUNICATIONS RAPID DEPLOYMENT PACKAGE TO

INCLUDE:

 INMARSAT TERMINAL

 FAX MACHINE

 2 STU-III’S

 1 MARINE RADIO (BRIDGE TO BRIDGE)

 6 DIGITAL CELLPHONES

 6 SKYTEL PAGERS

 DTS TV (18” DISH)

 6 LAPTOPS

 2 PRINTERS

 1 PROXY SERVER

 1 RACK WITH SWITCH AND PATCH PANEL MOUNTED VIRTUAL PRIVATE NETWORK ROUTER

 2 PSC-5

 2 BOXES OF CAT 5 UTP CABLE

 1 NETWORK MAINTENANCE KIT

2- Ineffectiveness Of Naval Message As A Tasking Source (Need to train to HA Operations)
· Needs-

· Data transmissions system that can be interoperable with civilian systems for Rapid dissemination of information

· Voice systems that can be interoperable with civilian systems for Rapid dissemination of information

3- Internet as a Solution to Message Exchange for Short Fused Deployments (Need to train to HA Operations)
· Needs-

· Ability to have stable information exchange system

· Assessment of NEED for Military Classification Security vice Data Sensitivity issues [weigh the balance of the information classification based on situational constraints and operational limitations]

4/5- IT-21 and Non-Compliant Systems & Operating System Compatibilities (Need to train to HA Operations)
· Needs-

· System interoperability – between services, agencies and media

· IT-21 compliance vice interoperability

· Operating system compatibilities

· Sufficient access at a local level to hardware/software drivers

· Formats or Media which is independent of Operating systems

· Standardized between agencies a system for emergency responses [Note: this is what the XII [eXtreme Information Infrastructure] steering group is trying to do on the National level. Capt. Kendrick is a member of the board].
6- Communications Plan Applicability

· Needs-

· Existing Comm Plan do not include the Civil Military context in Humanitarian Operations – the comm plan needs to be tailored to the mission.

Para (3) C- Operations: [Mission, Security, Unity of Effort]

1 / 2 / 3 / 6- Operational Equipment and SME’s & critical Thresholds

· Needs-

· Coordinate and leverage technology equipment and experts

· See para (3) 1-3 Identify augmentees available and Speciality resource locally available

· Integrate SMEs LNO [Field experts] into the CMOC and daily briefings

· Identify critical elements and thresholds that need to be tracked to perform the operation

· Know the essential GO – NO GO points and decision criteria

4 - Assumption of Duties as ‘Lead Agent’ and Transition Planning

· Needs-

· Transition Plan or Check-sheet

· Complete and ‘Face-to face’ turnover

· Identification of Leave Behind Items [transition plan for new equipment or return of equipment]

· Training to enhance rapid ramp-up

· Training to prevent duplication of efforts, internal delays

· Review Operational mission requirements vs. Administrative Process

· Clearly defined mission definitions [Civilian & Military perspectives]

· ‘Log’ book of interim lessons learned, Names, processes that work – or not, and introductions.

5 – Information Flow

· Needs-

· Find the correct mix of information and reporting structure to prevent the operation from becoming an administrative burden

· Push information UP the chain of command

· Work with PAO [See para (3) D

Para (3) D – Public Affairs [Legitimacy]

Needs:

1- Public Affairs Office – Essential

2- PAO Liaison in CMOC

3- Establish a CIV-MIL Joint information Bureau [JIB]

4- Carefully weigh value of classifying information vs. information flow and ‘good-will,’ keep classification to a minimum

5- Keep Military role in a SUPPORTIVE focus vice ‘command’

6- Military needs to cooperate with PAO and provide comprehensive ‘information’ packages for the press – PRIOR to the arrival of the assets.

Para (3) E – Logistics [Perseverance]

Needs:

1- Maintain Records: detailed log books of consumables, allocations and expenses

2- Plan for the ‘worst’ case – emergencies are not ‘neat’ [i.e., 1 for 1 logic will NOT be sufficient…]

3- Have agencies provide their local comptroller for guidance and resourcing

4- Maintain GOOD records

5- Establish Standard Operating Procedures and Memorandums of Understanding for all logistic support and requisitioning procedures

6- COTS Technology is often less expensive, more effective and efficient to use

7- Use Local Available resources if available

