

 Version 3.1 (December 2017)

Document Disclaimer

This document suggests working guidelines for conduct of HADR operations as part of the

IONS in the IOR. The ground level operating procedures would be based on the situation,

ROEs and directions promulgated by the MNF Coordinator in consultation with the host

country. This publication is promulgated on the terms and understanding that the content

remains dynamic and lessons learnt will continuously be incorporated. The reader may

contact the IONS Secretariat for any query with respect to the contents of the publication.

IONS

Guidelines

for HADR

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 2 of 42

Australia Bangladesh France India Indonesia Iran

Kenya Maldives Mauritius Mozambique Myanmar Oman

Pakistan Saudi
Arabia

Seychelles Singapore South
Africa

Sri Lanka

Tanzania Thailand Timor
Leste

 UAE UK

Members

Observers

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 3 of 42

TABLE OF CONTENTS

Glossary... 5

Acronyms & Abbreviations.. 7

1.0 Introduction

 1.1 General... 9

 1.2 Aim... 9

 1.3 Scope... 9

2.0 Principles, Stages and Effectiveness of Navies in Disaster Relief

 2.1 Principles of HADR Operations.. 10

 2.2 Stages of Response... 11

 2.3 Effectiveness of Navies.. 12

 2.4 Actions by Navies in Various Stages of Disaster.................................. 13

3.0 Mechanism for HADR Operations

 3.1 General... 15

 3.2 Guidelines for Deployment during HADR Operations.......................... 15

 3.3 Resources for HADR Operations... 16

 3.4 Interoperability.. 17

 3.5 Coordination Centre... 17

 3.6 Detailed Instructions... 18

 3.7 Employment of Navies for HADR Operations....................................... 18

 3.8 Conduct of HADR Operations.. 19

 3.9 Working Guidelines for Conduct... 23

4.0 Conclusion.. 27

Appendix A Resource Directory... 29

Appendix B Detailed Information Requirement for Conduct of HADR.................. 40

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 4 of 42

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 5 of 42

Glossary

Terms Descriptions

Affected Nation The nation in which the disaster has occurred.

Assisting Nation The nation which is rendering disaster response or recovery
assistance to another nation.

Casualty Centre The Casualty Centre is established ashore by the Assisting Nations
within the relief camp to provide treatment to casualties occurring in
the AO.

Control The overall direction of management activities in an emergency
situation. May include the tasking and coordinating of other
organisations resources.

Coordination The systematic acquisition and application of resources (workers,
equipment, goods and services) to address the threat or impact of
an emergency.

Defence Forces A recognised term to explain Army, Navy and Air Force units.

Disaster
1
 A serious disruption of the functioning of a community or a society at

any scale due to hazardous events interacting with conditions of
exposure, vulnerability and capacity, leading to one or more of the
following: human, material, economic and environmental losses and
impacts.

Disaster Management A range of measures to manage risk to communities and the
environment including; the planning, organisation, coordination and
implementation of measures that are necessary or desirable to
prevent, mitigate, respond to, overcome and recover from a disaster.

Disaster Relief Goods and services provided to meet the immediate needs of
disaster affected communities.

Humanitarian Assistance Activities conducted to relieve or reduce human pain, disease,
hunger or threats to human life and severe damage or loss of
property.

Humanitarian Principles
2
 Humanity - Human suffering is addressed wherever it is found, with

particular attention to the most vulnerable in the population, such as
children, women and the elderly. The dignity and rights of all victims
must be respected and protected.

Neutrality - Humanitarian assistance must be provided without
engaging in hostilities or taking sides in controversies of a political,
religious or ideological nature.

1
 UN Office for Disaster Risk Reduction.

2
 UN General Assembly Resolution 46/182.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 6 of 42

Terms Descriptions

Impartiality - Assistance is provided without discriminating as to
ethnic origin, gender, nationality, political opinions, race or religion.
Relief of the suffering must be guided solely by needs and priority
must be given to the most urgent cases of distress.

Liaison Officer A person nominated to represent their organisation for response and
recovery operations. Liaison Officers provide advice about the
resources of their organisation, structure and capability and act as a
conduit for information.

Management Authority These are organisations that have responsibility for coordinating
activities for identified hazards and risks across the Preventive,
Preparedness, Response and Recovery (PPRR) spectrum.

Military and Civil Defence
Assets

Relief personnel, equipment, supplies and services provided by
foreign military and civil defence organisations for international
humanitarian assistance.

Multi National Force Broad overarching term that describes the multinational efforts of
participating nations.

Navy
3
 The term, in instances where there is no formally constituted Navy,

automatically will mean the agency responsible for maritime
security.

Preparedness Measures taken so that communities and agencies have the
capacity to cope with the effects of emergencies.

Recovery Measures that support emergency affected individuals and
communities, physical and emotional well-being, social and
community networks, built and natural environment and economic
activity/ viability. Recovery is a medium to long term disaster
strategy.

Relief Operation Centre
(ROC)

ROC is established ashore by the Assisting Nations to coordinate
and control the activities of the Relief Teams operating in the AO.

Response Measures that minimize the effect of an emergency through
dedicated combat tactics that resolve the threats to life, property and
the environment. Typically óResponseô is a short term disaster
strategy.

Staging Areas A location where disaster responders prepare equipment, stores and
personnel for response and recovery operations.

Standard Operating Procedure A set of directions detailing what actions are to be taken, as well as
how, when, by whom and why, for specific events or tasks.

Support Agency Support agencies are responsible for maintaining specific
capabilities that are likely to be called upon to assist a Management
Authority. Support agencies command their own resources in
coordination with the Management Authority where required.

3
 IONS Charter of Business, Version 2.0, 13 January 2006.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 7 of 42

Acronyms & Abbreviations

Terms Descriptions

ALG Advanced Landing Ground

AO Area of Operations

ASEAN Association of South East Asian Nations

HADR Humanitarian and Disaster Relief

IONS Indian Ocean Naval Symposium

IOR Indian Ocean Region

LF Landing Force

LFC Landing Force Commander

LO Liaison Officer

MNF Multi National Force

NEO Non-Combatant Evacuation Operations

ROC Relief Operation Centre

ROE Rules of Engagement

SOP Standard Operating Procedure

UN United Nations

WPNS Western Pacific Naval Symposium

[Type a quote from the document or

the summary of an interesting point.

You can position the text box

anywhere in the document. Use the

Text Box Tools tab to change the

formatting of the pull quote text

box.]

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 8 of 42

[Intentionally Blank]

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 9 of 42

1.0 INTRODUCTION

1.1 General

1.1.1 An increasing number of natural disasters have been witnessed in the IOR in

the past decade with several IONS member nations being subjected to

unprecedented devastation. These frequent disasters point to an urgent requirement

to establish an arrangement of collective emergency response for disaster relief.

Development of Guidelines for HADR amongst the IONS members is the preliminary

step that would facilitate coordinated responses and accord of mutual assistance, in

order to mitigate the effects of these natural disasters.

1.1.2 HADR is, and should remain, a predominantly civilian function. However,

humanitarian principles also dictate that all available resources, including military

assets, should be used to minimize the human cost of a natural disaster. The

experiences from the Asian Tsunami (2004), Cyclone óSidrô in Bangladesh (2007)

and Cyclone óNargisô in Myanmar (2008) vindicate the participation of military forces

for HADR missions, as also reaffirm their ability to muster assets and capacities to

respond in a timely manner to ameliorate human sufferings by rendering effective

relief efforts in the affected areas. As a corollary, the experiences gained from

previous disasters indicate that militaries of IONS nations, including the navies, are

very well placed to play an important role in HADR operations in the region.

1.2 Aim

The IONS Guidelines for HADR aims at providing guidelines for developing a

speedy, responsive, coordinated and effective HADR for IONS members, if and

when required, as also serve the purpose to have a common understanding of

HADR operations4.

1.3 Scope

The IONS Guidelines for HADR has been outlined as under:

1.3.1 Part I - Principles, Stages and Effectiveness of Navies in Disaster Relief.

1.3.2 Part II - Mechanism for HADR Operations.

4
 These guidelines are voluntary in nature and not binding on countries. They will not, in any way,

affect the rights, obligations or responsibilities of states and individuals under international law.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 10 of 42

2.0 PRINCIPLES, STAGES AND EFFECTIVENESS OF NAVIES IN

 DISASTER RELIEF

2.1 Principles of HADR Operations

As HADR operations are not military operations in a conventional sense, they have a

set of guiding principles that differ from conventional combat operations. These are

as under:

2.1.1 Objective. All actions undertaken should be in support of clearly defined

HADR objectives.

2.1.2 Unity of Effort. Since a large number of organisations (Navies, civil

administration, NGOs, etc) will be involved in HADR missions, unity of effort is

critical to the success of the mission.

2.1.3 Security. When forces are assigned to provide support in hostile

environments, security must remain a primary concern at all times. Security includes

protecting own forces, non-military personnel and recipients of the assistance.

2.1.4 Restraint. Forces involved in HADR operations need to act with extreme

restraint as any incident which involves use of unprovoked/ perceived to be

unprovoked force will be counterproductive to the success of the mission.

2.1.5 Legitimacy. Forces undertaking HADR missions should promote and affirm

the host governmentôs ability to care for its people. Adhering to the principle of

legitimacy will make it easier to accomplish the mission successfully.

2.1.6 Responsiveness. HADR missions are conducted to alleviate suffering and

should, therefore, be conducted quickly and efficiently to provide rapid and tailored

support to the recipientôs needs. The speed of launching relief operations coupled

with faster decision making is of paramount importance.

2.1.7 Simplicity. Focusing on essential matters fosters efficiency in planning and

execution. Streamlining the HADR mission with simple standardised orders and

procedures will enable better co-ordination with civilian agencies involved.

2.1.8 Flexibility. HADR missions are fluid in nature, therefore, forces must be able

to quickly adapt to changing situations and requirements. Information is usually not

available and the situation on ground may not be apparent in the initial stages.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 11 of 42

Hence, the command and control setup needs to be flexible with centralised

command and decentralised execution being the best option.

2.1.9 Neutrality.5 Forces undertaking HADR missions need to maintain a neutral

posture and must not be seen as aiding one party more than the other(s). This is

also important for reasons of legitimacy.

2.1.10 Assumption. The forces would be operating under prescribed operational

plans and directives enforced by their own commands and would be directed by the

limitations placed upon them by their respective governments. Host governments

and forces may restrict the type, amount and location of assistance rendered by

IONS member navies.

2.2 Stages of Response

Disaster Management has the following four sequential, though not necessarily

exclusive stages:

2.2.1 Preparatory Stage. This corresponds to the pre-disaster period and includes

disaster prediction, warning and alert systems, preventive measures, capacity

building, training, issue of contingency plans and checklists for potential disasters.

2.2.2 Initial Response Stage. This stage commences from warning of disaster to

the period immediately after the disaster and aims at providing immediate relief to

the affected populace and bringing a semblance of normalcy in the affected area.

2.2.3 Sustenance/ Rehabilitation/ Recovery Stage. This period covers short term

measures to restore normalcy in the affected area, restore essential services,

communication and normal community life.

5
 Also refer to the Glossary for Humanitarian Principles.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 12 of 42

2.2.4 Stabilisation/ Redeployment/ Reconstruction Stage. This is a long term

measure aimed at providing adequate relief to the affected people.

2.3 Effectiveness of Navies

2.3.1 As stated earlier, disaster relief operations are always to be controlled and

coordinated by the local civilian administration. However, navies could be employed

as a tool for complementing existing relief mechanism in order to provide specific

support to specific requirements. Navies may be employed in response to the

acknowledged humanitarian gap between the disaster-needs that the relief providing

community is being asked to satisfy and the resources available to meet them.

2.3.2 The following aspects need to be addressed by the Assisting Nations, to make

navies effective in providing immediate relief to afflicted populace in the event of a

natural disaster:

a. Timeliness. Timeliness in deployment of navies for immediate relief

response in the initial phase of a disaster largely determines its effectiveness.

b. Appropriateness. Navies need to be culturally sensitive when providing

assistance in a region. Further, naval assets need to be withdrawn as soon as

their requirement is over.

c. Efficiency. The efficiency of a naval force depends not only on its ability
to perform the task assigned but also on its capacity to be utilised within the
larger relief operation, which, to a large extent, depends on the ability of the
foreign navies to submit itself to such coordination by civilian administration.

d. Absorptive Capacity. The effectiveness of naval assets is also affected

by absorptive capacity of the affected region - the ability of local disaster

management institutions to coordinate and effectively use the assets deployed.

Individual naval assets should, however, be relatively self-reliant and thus place

a lesser burden on the absorptive capacity of the affected region.

e. Coordination. Coordination between civilian humanitarian agencies and

naval forces has been one of the greatest challenges in HADR operations. The

differences of cultures, priorities and operating modes between naval personnel

and civilian actors have an impact on information sharing between civilian and

naval spheres. This aspect needs to be addressed by all participating members

for effective HADR operations.

f. Cost. The cost of deploying military forces is generally higher than that

for civilian assets. However, foreign military assistance is to be provided at no

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 13 of 42

cost to the Affected Nation6, unless otherwise agreed upon between the

concerned states or regulated by international agreements.

2.3.3 The necessity and value of deploying naval forces for providing rapid and

immediate disaster response, while observing the factors for effectiveness, stated

above, cannot be disputed. This is a humanitarian activity, which should override

any differences amongst the member nations for agreeing to deploy highly trained,

capable and disciplined naval forces for HADR missions.

2.4 Actions by Navies in Various Stages of Disaster

2.4.1 Preparatory Stage. During this stage the following activities should be

conducted:

a. Establishment of liaison with local level authorities.

b. Identification of possible areas of employment.

c. Understanding the overall disaster relief plan and formulation of own

contingency plan.

d. Tasking and preparation for execution of contingency plans.

e. Local level liaison and reconnaissance by own missions abroad with

regard to establishment of liaison with local populace.

f. Briefing of sailors/ troops and rehearsals for those types of disaster which

are recurring in nature.

2.4.2 Initial Response Stage. During this stage, in case magnitude of the

problem warrants the requisitioning of military forces, the following activities should

be carried out:

a. On being directed, the sailors/ troops are warned and prepared for the

task.

b. Final tasking and co-ordination.

c. Move to disaster area.

d. Establishment or integration of an HADR civilian or military coordination

6
 Para 36, Oslo Guidelines, UN OCHA, Nov 2006.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 14 of 42

centre by the Affected Nation.

e. Division of geographical area into various segments.

f. Evacuation of victims to safer places.

g. Provision of medical aid and other relief like food, water etc.

2.4.3 Sustenance/ Rehabilitation/ Recovery Stage. During this stage, the naval

forces may be employed to assist the civil administration for:

a. Restoration of essential services like communications, water and power

supply.

b. Assisting in provision of temporary shelter for victims and their livestock.

c. Disseminating information relevant to relief activities and rendering advice

to victims where necessary.

d. Keeping the affected populace motivated to obviate the impact of

rumours.

e. Ensuring participation of affected populace in their welfare activities like

meetings, relief operations, decision making etc.

f. Rendering medical aid to the injured and prevention of spread of diseases

post disaster.

2.4.4 Stabilisation/ Redeployment/ Reconstruction Stage. The naval forces

have limited role to play during this stage. The armed forces need to be repatriated

the moment a semblance of normalcy is restored.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 15 of 42

3.0 MECHANISM FOR HADR OPERATIONS

3.1 General. The use of naval forces and capacities of IONS member nations

for disaster management is to be on a voluntary basis. The Affected Nation should

communicate the requirement for assistance to the Coordination Centre (Refer

Article 3.5). However, until the Coordination Centre is established, the assistance

may be sought by the Affected Nation or offered by other IONS nations, either

bilaterally or through the IONS Secretariat.

3.2 Guidelines for Deployment during HADR Operations7. The following

guidelines may be observed when naval forces are deployed for HADR operations in

foreign waters/ land:

a. Respecting national sovereignty, territorial integrity, national laws,

customs and regulations of the Affected Nation, in accordance with the UN

Charter. External assistance or offers of assistance may only be provided upon

request, or with the consent of the Affected Nation.

b. The duration of deployment of assets and capacities is to be mutually

determined by the Assisting and the Affected Nations.

c. The Affected Nation shall exercise the overall direction, control,

coordination and supervision of assistance within its territory.

d. The dignity and rights of all victims are to be respected and protected.

e. Humanitarian assistance is to be provided without any prejudice and

discrimination of the ethnic origin, gender, nationality, political opinions, race or

religion of the affected population. The humanitarian principles of the UN

Charter must be adhered to (Refer Glossary).

f. The religious sentiments must be kept in mind while providing aid to the

Affected Nation and should not be contrary to the receiving countryôs religion,

culture and traditional values.

g. The assets deployed are to be withdrawn as soon as immediate relief has

been provided and other agencies are ready to take over or as indicated by the

Affected Nation.

7
 The Principles of HADR Operations (Article 2.1) are to be imbibed by naval forces deployed.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 16 of 42

3.3 Resources for HADR Operations. The type of military forces and

capacities, organic to the navies, that may be earmarked for HADR by IONS

member nations are as follows:

a. Type of Unit. The unit could be a medical, engineer, infantry, ship,

aircraft and so on from the Army, Navy or Air Force, which may be carried on

board or operate under overall control of the navy.

b. Size/ Level of Unit. It could be a unit, flight, company or battalion and so

on, as part of the naval effort.

c. Capabilities and Capacities. This shall include making available own

transportation in delivering HADR or deploying transportation assets and

capacities in order to assist other Assisting Nations to transport their military

assets and troops.

d. Personnel experienced in HADR operations should be deployed.

Specialised personnel may include medical officers, liaison officers, logistics

crew, aircraft crew, legal officers, engineers, hydrographers, interpreters etc.

e. Emergency stock of disaster relief items (Also refer to Article 3.8.3 (a)).

f. Military assistance during HADR operations may include heavy lift,

deployable engineering infrastructure, logistic support, evacuation, search and

rescue, medical support, accommodation and provision of emergency supplies.

g. Foreign military assets involved in international disaster response

operations remain under their own national command and control, operating in

support of the Affected State as coordinated by the MNF coordinator.

h. Reserve. Each IONS member nation may earmark appropriate

resources for HADR, which could be deployed expeditiously in times of

disaster/ emergency.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 17 of 42

3.4 Interoperability. Organised multinational operations especially HADR,

involve complex cultural issues, interoperability challenges, conflicting national

command and control procedures, information sharing and other support issues.

Hence, there is a need for consensus within the participating nations on the use of

military personnel and for gaining cross cultural competence on a regular basis. This

would require regular interactions and unity of effort to achieve success in HADR

operations. Through interactions (exercises, courses etc), the navies must gain

knowledge of capabilities for maritime surveillance and means for transfer of data in

real time to a unit from another navy engaged in a co-operative activity at sea. A

comprehensive Resource Directory, encompassing intrinsic capabilities of the navies

and key information required for maritime cooperation within the IONS activities in

the realm of HADR, is placed at Appendix A. The Resource Directory would be a

source of information on the classes of ships with IONS navies and their capabilities

eg lift capacity for HADR, relief capacity and reaction time from base port.

3.5 Coordinating Centre. There would be a need to establish a full time

Coordinating Centre through mutual consensus for dealing with all aspects of

cooperation in HADR operations. The Affected Nation is to communicate the

requirement of HADR assistance as required to this Centre. This Centre would

interact with other member nations, IONS Secretariat and other relevant

organisations regarding the need for deployment of forces and undertake necessary

actions thereof. The IONS Secretariat may not be burdened with this task and the

responsibility of managing this Centre could be rotated amongst the volunteer

member nations or the Centre could be established within the geographical region of

IONS under the overall guidance of the IONS Secretariat. Till such time a fully

functional standing Coordination Centre is established at mutually agreed location,

the tasks of the Centre will be carried out by the IONS Secretariat. On occurrence of

a disaster, the IONS Secretariat may be called upon to inform all IONS nations, of

the nature of the disaster and coordinate the initial response as well as monitor

subsequent relief activities.

3.5.1 Charter of Duties ï Coordination Centre.

a. Coordination of HADR issues with IONS Secretariat, which would be

coordinating with the Governments of the IONS nations.

b. Monitor ongoing operations.

c. Coordination for deployment of forces for HADR.

d. Maintain and update database of HADR capabilities and assets available

for relief operations of all member navies.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 18 of 42

3.6 Detailed Instructions. The IONS members may promulgate detailed

instructions in accordance with these guidelines for the use of naval assets and

capacities for HADR for operations.

3.7 Employment of Navies for HADR Operations

3.7.1 Expected Tasks for the Navy. The navies may be called upon to carry out

any one or more of the following tasks in case of a disaster:

a. Establish infrastructure for Command and Control.

b. Initial and subsequent surveillance of the affected areas.

c. Deployment of relief teams to provide initial relief in areas inaccessible

from land and establishment of relief camps.

d. Medical aid, hospital ships and prevention of epidemics.

e. Transportation of relief material, food and water.

f. Maintenance of essential services and supplies.

g. Evacuation of survivors to safer areas.

h. Diving assistance.

j. Damage control in the form of fire fighting, demolition of obstacles,

provision of emergency lighting etc.

3.7.2 Organisation for HADR Operations. The organisation for conduct of

HADR operations must be put in place well before the ship(s) reach the disaster port.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 19 of 42

This is important for ensuring that relief operations are commenced as soon as

possible. The organisation and exact composition of the teams for HADR missions

will depend on the various factors enumerated above at Article 3.7.1. The following

teams may be constituted for undertaking an HADR mission:

a. Planning Team.

b. Advance Team.

c. Liaison Team.

d. Reconnaissance Team.

e. Medical Team.

f. Logistics Team.

g. Relief Camp Assistance Team.

h. Relief Team (s).

j. Aviation Team.

k. Public Affairs Team.

3.7.3 Tasking and Composition of Teams. When naval forces receive

directions for a HADR mission and after initial planning by the Planning Team, an

Advance Team is to be sent to assess the situation. The Advance Team may

comprise one officer, a senior medical assistant, a senior electrical sailor, a senior

communication sailor, a diving sailor, a survey sailor and a representative from the

landing force, if embarked. The Advance Teamôs objective is to identify existing

shortfalls in local government/ Affected Nationôs capabilities for providing relief.

Another important task of the Advance Team is to establish liaison with government

officials, HADR participating nations, diplomatic personnel, NGOs and local

authorities. The tasking and composition of the balance teams may be worked out

subsequently based on the task at hand.

3.8 Conduct of HADR Operations

3.8.1 Command and Control. The MNF Coordinator should ensure that the

missions assigned to nations within the IONS force, reflect specific capabilities and

limitations of each contingent. The MNF Coordinator is expected to coordinate all

actions at the disaster relief AO. The MNF Coordinator could be nominated from

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 20 of 42

either of the following:

a. Affected Nation. Depending on the extent of damage and capacity to

recuperate from the disaster, the Affected Nation may nominate the MNF

Coordinator. As far as possible, the MNF Coordinator should be from the

Affected Nation.

b. Nation Reacting Earliest. The MNF Coordinator could be selected from

the nation reacting the earliest and the responsibility may be transferred later to

another nation, if required.

c. Based on Capability/ Assets. The nation with most capable assets and

with majority participation may nominate the MNF Coordinator. On de-

induction, the duties may be handed over to the Affected Nation.

3.8.2 Local Coordination Centre. A Local Coordination Centre should be

established in the area where the disaster has occurred. It would operate under the

MNF Coordinator. This Centre would act as an interface with all stakeholders who

could facilitate relief operations, including political hierarchy, naval component,

civilians and NGOs. The suggested staffing of the Local Coordination Centre is

recommended as under:

a. OIC Coordination Centre. Captain rank officer or equivalent (should

be the senior most officer).

b. Staff.

i. Two x Commander rank officers or equivalent or as feasible

(Affected Nation).

ii. Military Point of Contact. Lieutenant/ Lieutenant Commander or

equivalent or as feasible from each IONS nation participating in relief

operations.

iii. Coordination Centre Manning Staff. The manning staff for the

Coordination Centre could be pooled in from the IONS nations

participating contingents based on the magnitude of disaster and relief

operations.

3.8.3 Preparatory Activities. The preparatory activities that need to be undertaken

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 21 of 42

prior conduct of HADR missions are as under:

a. Assessment of Resources Available. On receipt of orders for conduct of

HADR mission, an assessment of resources available should be made

immediately by the Relief Force/ Naval Commander on the scene. The

assessment may broadly cover the following aspects:

i. Manpower.

ii. Stores.

iii. Victuals.

iv. Water.

v. Medical supplies.

vi. Communication facilities.

vii. Equipment for repair and rehabilitation.

viii. Aviation assets.

b. Preliminary Reconnaissance. Notwithstanding the information obtained

by the Advance Team, a survey by the ship(s) would provide a true picture of

the situation on ground. Therefore, it is imperative that a preliminary

reconnaissance/ survey of the affected area is carried out at the earliest

available opportunity by the Reconnaissance Team. A helicopter, if embarked

onboard, is the best platform for conduct of the survey. Key information that

needs to be obtained by the preliminary reconnaissance/ survey includes the

following:

i. Extent of damage.

ii. State of harbour facilities, installations and navigable channel.

iii. Landing sites, dumping area (sea port/ airport) and areas for boats

and craft.

iv. Condition of roads and buildings.

v. Likely sites for construction of camps and ALGs.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 22 of 42

c. Detailed Information Requirements. In addition to the information

gained through the Advance Team and Reconnaissance Team, detailed

information covering all aspects of the mission is required to enable effective

planning and conduct of the HADR mission. Information requirements that need

to be addressed prior to undertaking a mission are placed as Appendix B.

3.8.4 Action on Arrival. The following actions may be undertaken on arrival at the

disaster site:

a. Approaching an Anchorage or Berth. On arrival in the disaster area,

the ship should consider óSoundingô her way into the selected anchorage near

shore, or the alongside berth if available, with extreme caution as there is a

possibility that the characteristics of the sea bed may have altered. This is

particularly important after an earthquake or severe cyclone when large number

of small craft may have sunk or are adrift. It should be borne in mind that

navigational buoys may have shifted position post the disaster and may not be

reliable.

b. Liaison with the Local Authorities and NGOs Operating in the Area. A

small Liaison Team under an officer should be sent ashore to carry out the

liaison work whilst preparation continues onboard for delivery of aid and

assistance. A conference must also be held onboard the ship, if feasible, to co-

ordinate the relief activity of all the agencies involved.

c. Control Ashore. The Relief Team is to be made responsible for setting

up of the ROC ashore. The location of ROC should facilitate:

i. Exercise of centralised control of all parties working ashore.

ii. The site should be close to, but distinctly apart from, the local civilian

Relief or Administrative Office.

iii. Maintenance of accurate records of narrative.

iv. Establish communication with the MNF Coordinator.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 23 of 42

3.8.5 Embarkation Point. If the HADR mission involves civilian/ NEO operations,

then an Embarkation Point needs to be set up in vicinity of the location where ships

have been berthed. The Embarkation Point should be large enough to enable

screening, medical check up and treatment, processing of papers, baggage

identification, messing etc to be carried out prior embarkation on to the ships. The

selection of the site for the Embarkation Point needs to take into consideration the

security situation, quantum of embarkation to be carried out, characteristics of the

port and itôs adjacent areas, connectivity by road etc. The suggested layout of an

embarkation point is shown below:

Figure: Suggested Layout of an Embarkation Point for NEO

3.8.6 Reconnaissance. Irrespective of the amount of information obtained during

the preliminary reconnaissance or provided by the local authorities, it is important

that a thorough reconnaissance of the disaster area is carried out by the

Reconnaissance Team as soon as possible on arrival of the ships. The Officer-in-

Charge of the operations ashore should, with representatives of local authority, if

feasible, tour the area and assess the situation on which priorities of aid can be

based.

3.9 Working Guidelines for Conduct

a. Force Protection and Crowd Control. Security is of vital importance

to the conduct of HADR missions. Measures need to be taken in consultation

with the Affected Nation to ensure that adequate security is provided to both

the personnel involved in the HADR effort, as well as, the HADR recipients.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 24 of 42

However, this may not always be possible. The onus of providing security to

personnel and aid sites also lies with the ship. Assistance of the local

administration and law enforcement agencies, if available, needs to be taken. A

separate provost organisation may be detailed, in coordination and with

permission of the competent local authority, for crowd control at the aid site.

b. Use of Force. Use of force is to be strictly avoided during conduct of

HADR operations. Armed personnel must be employed ashore only after due

clearance from the Affected Nation. However, due to the prevailing condition of

despair and hopelessness amongst the people and the fact that the local

administration may not be able to maintain law and order effectively, there

might be instances where the Relief Camp Assistance Team may be required

to quell a potentially serious situation that might go out of hand if not tackled

immediately. Under such circumstances, the principles of necessity and

proportionality must be applied whilst coming to a decision on use of force. It

must be borne in mind that employment of excessive force would be

counterproductive to the HADR mission. Nothing in the employment of armed/

unarmed naval personnel employed on shore duties will abrogate the inherent

right of self defence.

c. Communications. Standard communication procedures need to be

promulgated. Provision of mobile satellite phones to shore/ reconnaissance/

support force will be required as they may move out of VHF/ UHF range.

Feasibility of creation of an open source, internet based communication system

for real time information between IONS members involved in HADR may also

be assessed. Voice communication needs to be maintained at all times

between the ship, the relief camp and all detached parties. Extensive use must

be made of portable VHF/ HF and handheld communication sets. No party

should be deployed without communication sets and additional batteries

irrespective of distance from the camp/ ship. Ships should also be ready for

operating any frequencies that have been promulgated by the local

government/ Affected Nation for conduct of operations. Development of

regional maritime awareness needs to be progressed.

d. Airspace Management. During HADR, air assets on board/ ship bound
will play a pivotal role in smooth and effective conduct of relief operations. To
facilitate movement of air assets an óAdhoc Air Traffic Controlô may be
established. It shall perform the tasks of monitoring and controlling the air
space and cross deck operations by on board air resources. MNF Coordinator
will nominate a suitable platform for carrying out airspace management in
conjunction with the relevant agency of the Affected Nation, depending upon
the availability of a suitable ship and the situation on ground.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 25 of 42

e. Transportation. Local transportation, if available should be used for

ferrying personnel/ disaster relief stores to/ from remote and isolated areas.

Use must be made of the knowledge of local drivers to access these remote

areas. Transport from the LF, should as far as possible, be only used for

transportation of relief stores between the ship and the relief camp and for

movement of relief parties and service personnel. All transport being used for

relief operations are to be clearly marked for easy identification and provided

with armed escorts, if required (only after consultation with the Affected Nation).

f. Rehabilitation, Reconstruction and Demolition. All rehabilitation,

reconstruction and demolition work undertaken as part of the relief operations

should be conducted after due concurrence of the local administration has

been obtained. Work, especially demolition, should as far as possible be

conducted in presence of representatives from the local government. Safety

aspects should always be borne in mind to avoid possible exacerbation of an

existing sensitive situation.

g. Medical Aid. The Medical Team will function under the senior-most

Medical Officer present in the relief force. A Casualty Centre should be

established at a suitable location within the relief camp. If a large number of

causalities are present, triage must be carried out. Help of locally available

medical practitioners and personnel qualified in medical care must be taken to

augment the limited medical resources that would be available. A working party

to aid in movement of medical stores and patients also needs to be provided to

the Casualty Centre that has been established. Only under exceptional

circumstances or on order from higher authorities should a casualty be

embarked onboard the ship for treatment. Medical records should also be

maintained to the extent feasible. All necessary medical precautions must be

taken by the Service personnel of the participating nations against diseases like

Malaria, Cholera, enteric group etc.

h. Priority of Aid. It is vital to establish priority of aid with respect to the aim

of the mission, early in the planning process. The priority established would be

based on the situation on ground, inherent capability of the HADR force and

directives received from higher authorities. Once the priority of aid has been

established, all personnel must be briefed accordingly and the organisation

must be set-up to achieve the aims in order of the established priority. Aid must

be delivered as per the necessity on the ground and as directed by the local

authorities. The Local Coordination Centre and the ROC of Assisting Nations

are to coordinate activities in a timely and responsive manner in order to deliver

aid as per envisaged priority.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 26 of 42

j. Public Affairs. Media interaction is a high priority area as far as HADR

operations are concerned. The Captain of the ship and/ or an officer specifically

nominated from the Public Affairs Team as the Media Liaison Officer should be

the only personnel authorised to speak to the media. All possible assistance

must be provided to the media as long as the assistance provided does not

prejudice the ongoing operation. Only factually correct information is to be

provided by the authorised personnel. The shipôs company must also be

sensitised to the fact that their actions will be under scrutiny of the media

personnel during the conduct of HADR operations. Personnel must come

across as being sensitive to the needs of the HADR recipients at all times. Care

must also be exercised to ensure that no classified information is inadvertently

provided to the media personnel.

k. Interpreter. Personnel with knowledge of the local language or even an

English/ local language dictionary would be extremely useful to meet the

requirements to communicate with the local authorities and populace.

Utilisation of IT tools like Google Translate is also recommended to overcome,

to the extent feasible, language barriers. However, care must be taken of

possible misinterpretation in using such tools.

l. Identification and Security. Recommended identification and security

measures are as follows:

i. Personnel of Assisting Nations should wear their respective national
military uniform and be identified by appropriate markings. Fluorescent
jackets, prominently displaying the respective naval emblem, may be worn
along with arm-bands or some other means of identification such that the
party to which they belong, can be easily recognised.

ii. The military personnel deployed in HADR operations are not to carry
weapons while performing official duties, unless otherwise agreed upon
with the Affected Nation.

iii. Adequate security for the authorised foreign military support is to be
the responsibility of the Affected Nation.

m. Op Diary/ Narrative. An Op Diary/ Narrative should be maintained by the

Local Coordination Centre and the respective ROCs to record all demands

received, tasks carried out and any other occurrence of special importance.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 27 of 42

4.0 CONCLUSION

4.1 The frequency of disasters has seen a manifold increase in the last few years

and is of relevance to us in IONS countries as sixty percent of these occur in our

region. The scale and intensity of disasters are increasing and disasters like

Tsunamis and the Typhoon Haiyan are a grim reminder of this fact. Maritime forces

due to their reach, sustenance and endurance are ideally suited to cover the gap,

and provide relief in a timely manner. They have the capability to arrive with critical

mass quickly, commence relief support immediately and sustain operations over

prolonged duration.

4.2 Through these guidelines, an attempt has been made to lay down a common

operational philosophy for IONS Nations for undertaking HADR operations

effectively. There is a further need to integrate our strengths to develop a credible

capability and capacity to provide HADR within our region and may be beyond. We

need to build on this base to ensure that response to any future disaster is swift and

well coordinated.

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 28 of 42

[Intentionally Blank]

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 29 of 42

 Appendix A

(Refers to Article 3.4)

RESOURCE DIRECTORY

IONS Guidelines for HADR Version 3.1

IONS Guidelines for HADR Version 3.1 Page 30 of 42

Australia

HMAS Choules (LSD)

Specifications

Aircraft Blackhawk and MRH-90 capable. 1 platform available

Cranes 2 (30 tonnes and 33 tonnes)

Ramp Side ramp and stern door

HQ Work Space etc HQ space available, small resuscitation bay and 8 bed low dependency

ward

Crew 156

Extra Bunks Avail 327 embarked forces

Boats 2 PAC22 and 2 Mexefloat barges

Cargo Capacity 1,126 lane meters, 2905 tonnes, 24 TEUs if temporary aircraft shelter not

embarked

