

Co-Sponsored by: | Maldives National Defence Force and
the U.S. Pacific Command

SOUTH ASIA

REGIONAL

ENVIRONMENTAL

SECURITY FORUM

AFTER-ACTION

REVIEW

DEPARTMENT OF THE ARMY
U.S. ARMY CORPS OF ENGINEERS, INSTITUTE FOR WATER RESOURCES

7701 TELEGRAPH ROAD
ALEXANDRIA, VA 22315

1

REPLY TO
ATTENTION OF CEIWR-ICI

MEMORANDUM FOR RECORD

04 July 2014

SUBJECT: After-Action Report, South Asia Environmental Security Forum, Kurumba, Republic

of Maldives, 2-5 June 2014

BLUF:

a. Topic: South Asia Regional Environmental Security Forum (RESF).

b. Summary: The U.S. Army Corps of Engineers (USACE) supported the U.S. Pacific

Command (USPACOM) and the Maldives National Defence Force (MNDF) in

executing the South Asia RESF 2-5 June 2014 in the Maldives.

c. Discussion: The RESF featured 75+ participants from eight different countries. It

was designed to enhance military resiliency to climate change, and identify

environmental activities to operationalize in South Asia. The Forum’s themes were

water security, waste management, resource protection, and energy. Additionally,

attendees performed integrated water resource management (IWRM) group activities

and a Table-Top Exercise (TTX). The Forum also featured a site visit to Thulusdhoo

Island, where participants viewed and discussed coastal erosion, solid waste

management, water desalinization, land reclamation and cultural applications to

climate change adaptation. The event concluded with an After-Action Review (AAR)

where ideas were exchanged on themes for next year’s Forum, as well as projects that

can be operationalized in the near future.

The list of participating nations included Australia, Bangladesh, India, Maldives,

Nepal, Sri Lanka, Thailand, and the U.S. China and Japan were the only other

countries that were invited that did not attend. Indian governmental participation was

limited to the Defense Attaché posted locally in the Maldives. A full list of

participants can be found in Section 12.

The Forum generated numerous lessons-learned and potential opportunities in the

future. These lessons and opportunities are captured in Sections 16 and 17 of this

AAR. A few lessons-learned include involving students in the Forum, conducting

speaker and facilitator training, and rehearsing logistical and administrative details. A

few opportunities include applying IWRM and Shared Vision Planning (SVP)

techniques across South Asia, expanding oil spill response partnerships, and

partnering with local communities to reduce waste generation.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

2

A summary of the event can be reviewed at:

http://www.pacom.mil/Media/News/NewsArticleView/tabid/7464/Article/9185/maldi

ves-teams-with-uspacom-to-support-environmental-security-action.aspx

d. Way Ahead: Budget permitting, the 2015 Pacific Environmental Security Forum will

be held in Thailand and co-hosted by the Ministry of Defence (MoD). The event will

focus across the Pacific theater, and potential topics include water, energy, disaster

risk reduction, climate change adaptation, technological innovation, and trans-

boundary pollution (ex. air, inland waterways, etc). USPACOM J4 will work with

the Thai MoD to start preparations for the 2015 event, with an Initial Site Survey

(ISS) likely to be conducted 25-29 August 2015. The format of the ISS event may be

modified so that it can be run similar to USPACOM’s Concept Development Work

Group (CDWG). This would allow for “actionable” projects to be identified and,

hopefully, implemented in the future. Security Cooperation Officers (SCOs) from

various U.S. Embassies (USEMB) can be invited to assist with the process and also

look for opportunities to inject environmental security language into country plans.

For PESF execution, there may be an opportunity to migrate the TTX into a Field

Training Exercise (FTX). This would reinforce the “action” theme. However, a

specific topic and activity would need to be coordinated with Thailand to determine

what is possible.

For the Maldives and South Asia, several security cooperation activities will be

executed in 2015 as a follow-on to the RESF. Below are a few examples.

1. Using Overseas Humanitarian Disaster and Civic Aid (OHDACA) funds, an

Environmental Sensitivity Index (ESI) will be prepared for atolls near the

main Zero Degree shipping channel. The ESI maps will assist first responders

prioritize actions during an oil spill based on human, biological and coastal

characteristics.

2. An oil spill response workshop may be conducted between Sri Lanka,

Maldives and India to further regional response. The workshop, if funded, is

likely to take place in the first or second quarter of Fiscal Year (FY) 2015.

3. A Defense Environmental International Cooperation (DEIC) proposal will be

prepared to utilize Shared Vision Planning (SVP) to evaluate and enhance

waste stream management in local communities. The proposal will be

coupled with the overall 2015 Pacific Environmental Security Forum

proposal.

4. USPACOM will investigate if pumps can be purchased and donated to the Maldives

to assist local communities remove flood water during the monsoon season.

http://www.pacom.mil/Media/News/NewsArticleView/tabid/7464/Article/9185/maldives-teams-with-uspacom-to-support-environmental-security-action.aspx
http://www.pacom.mil/Media/News/NewsArticleView/tabid/7464/Article/9185/maldives-teams-with-uspacom-to-support-environmental-security-action.aspx

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

3

1. EVENT DATES: 2-5 June 2014

2. EVENT LOCATION: Kurumba, Vihamanafushi, Republic of Maldives

3. BACKGROUND: The 2014 Regional Environmental Security Forum is the fourth annual

event led by USPACOM. The initial Pacific Environmental Security Conference (PESC) was

held in Honolulu, Hawaii in 2011 and featured sessions on climate change adaptation,

environmental sustainability, water resource management, and disaster preparedness. The PESC

was followed by the 2012 Southeast Asia Regional Environmental Security Conference (RESC)

in Jakarta, Indonesia. There, fourteen countries met to evaluate top environmental security

concerns related to pollution, global warming, deforestation, overfishing and water supply in an

ASEAN (Association of Southeast Asian Nations) context. The RESC included a table-top oil

spill exercise requiring each country to respond and coordinate with their regional neighbors

through the ASEAN Humanitarian Assistance Centre. In 2013, USPACOM partnered with the

Australian Department of Defence, inviting 17 countries to discuss four main themes: 1)

sustainable environmental management in military operations from planning to close out; 2)

lessons learned from military support to disaster relief operations; 3) managing bio-security risks

in the military context; and 4) emerging technologies and new approaches to mitigating and

adapting to climate change impacts.

In preparation for the RESF Initial Site Survey (ISS), a series of internal USPACOM team

meetings and phone calls to the MNDF were conducted. Through these conversations,

USPACOM prepared an information paper, overview presentation, draft Administrative

Procedures Agreement (APA), draft invitation letters, work breakdown structure, and decision

point list for delivery and discussion at the ISS.

The ISS was successful held in the Maldives 15-22 Aug 2013. During the meetings, USPACOM

and MNDF developed and signed an APA, agenda, themes, participant requirements, and site

visit/demonstration platforms. The teams corroborated planning and execution requirements,

reviewed the initial event concept, and set a path forward for future planning engagements to the

Final Site Survey (FSS).

In preparation for the FSS, the teams held regular monthly Interim Progress Review (IPR)

meetings. At these meetings, the teams worked on the draft agenda to refine requirements,

identified potential speakers, prepared and released invitations, and developed draft materials

such as the TTX.

The RESF FSS was successfully completed 23-28 February 2014 in partnership with MNDF.

The team was able to review the draft event agenda, and make decisions regarding formatting,

speakers, activities, logistics and administration. MNDF and the U.S. Embassy (USEMB)

Colombo Office of Defense Cooperation (ODC) assisted USPACOM with prioritizing speaking

roles, identifying additional speakers, and strategizing timelines. The team also reviewed the

IWRM interactive session and TTX to refine content, add realism, and target questions more

appropriate to the anticipated audience. The team also made a site visit to Thulusdhoo Island

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

4

and evaluated coastal erosion, sewage outfall, solid waste management, and water source issues.

This evaluation allowed the team to prepare a tour map of the island, which was included in the

RESF event booklet.

After the FSS, USPACOM and MNDF continued to conduct monthly IPRs and finalize logistical

and administrative arrangements. Formalities associated with the opening and closing ceremony,

gift exchange, event booklet, registration, and other documentation was reviewed and completed.

The team also confirmed all speakers, prepared invitational travel orders, provided speaker

guidance, prepared senior leader read-ahead documents, distributed invitations and collected

registration forms.

The team worked closely with Kurumba Resort, which was the venue selected by the U.S. Navy

contracting office. The team provided room configurations, break/lunch timing, audio/visual

equipment requirements, and coordinated participant rooms.

USPACOM also worked with the Joint Military Advisory Group (JUSMAG) Thailand and the

Thai Ministry of Defence to confirm Thailand as the 2015 host of the Pacific Environmental

Security Forum.

4. MISSION: To execute the South Asia RESF in partnership with USPACOM and MNDF in

the Republic of Maldives from 2-5 June 2014.

5. PURPOSE: To build military resilience to the impacts of climate change; to identify

opportunities to operationalize environmental activities; to mature environmental security

partnerships, diplomacy and awareness in the South Asia region; to focus on developing

persistent cooperation between partner nations to ensure sustainable environmental management;

to share sustainable and integrated water resource solutions and best practices; to address waste-

stream management in a military context; and to communicate strategies and techniques in

energy management to find interoperability solutions and resource savings.

6. VISION: To strengthen and advance alliances and partnerships by enhancing the capabilities

of regional states in the Pacific theatre to assess causes and impacts of environmental security

issues, develop response strategies to mitigate these issues, and conduct contingency planning for

crisis response.

7. OBJECTIVES: The following objectives were set for the 2014 South Asia RESF:

 Develop persistent cooperation, including operationalized activities, between partner

nations to ensure sustainable environmental management.

 Address waste-stream management in a civil-military context.

 Share sustainable and integrated water resource solutions and best practices.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

5

 Showcase regional alternative energy approaches.

 Identify ways for militaries to increase resource protection.

 Develop a “network of networks” of experienced military environmental planners to

assist in operations and planning.

 Identify future environmental security initiatives, which can be operationalized in the

field.

8. POINT OF CONTACT: Justin Pummell, Geographer, U.S. Army Corps of Engineers,

Institute for Water Resources, justin.d.pummell@usace.army.mil or +1 (808) 234-4633.

9. COUNTRIES DISCUSSED: Australia, Bangladesh, India, Maldives, Nepal, Sri Lanka,

Thailand, and the United States. Bhutan, China and Japan were also invited, but were unable to

attend.

10. AGENDA: Reference enclosed documents.

11. PHOTOS: Reference enclosed documents.

12. PARTICIPANTS: Please find below a generic list of all participants that attended the RESF.

For full contact information and details, please reference the enclosed participant list, which

includes each participant’s name, title, e-mail address, etc.

a. AUSTRALIA

NUM NAME ORG

1 Col Michael Goodyer Australia Department of

Defence

2 Ms. Jane Holloway Australia Department of

Defence

b. BANGLADESH

NUM NAME ORG

1 Brig Gen Inge Shayekhuzzaman National Telecommunication

Monitoring Centre, Ministry of

Home Affairs

mailto:justin.d.pummell@usace.army.mil

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

6

NUM NAME ORG

2 Mr. Waji Ullah Ministry of Water Resources

3 Mr. Manoj Mitra Ministry of Disaster

Management & Relief

4 Mr. MD Anowarul Islam Ministry of Power, Energy &

Mineral Resources

c. INDIA

NUM NAME ORG

1 Capt R.S. Sunil Indian High Commission to the

Republic of Maldives

d. MALDIVES

NUM NAME ORG

1 HE COL (Ret.) Mohamed Nazim Ministry of Defence and

Homeland Security

2 HE Thoriq Ibrahim Ministry of Environment & Energy

3 HE Ahmed Adheeb Abdul Gafoor Ministry of Tourism

4 HE Dr. Mariyam Shakeela Ministry of Health

5 Maj Gen Ahmed Shiyam Maldives National Defence Force

6 Brig Gen Ahmed Mohamed Maldives National Defence Force

7 Brig Gen Ali Zuhair Maldives National Defence Force

8 Brig Gen Ahmed Shahid Ministry of Defence and

Homeland Security

9 COL Ibrahim Mohamed Maldives National Defence Force

10 COL Hamid Shafeeq Maldives National Defence Force

11 COL Abdulla Zuhuree Maldives National Defence Force

12 LTC Ahmed Ghiyas Maldives National Defence Force

13 LTC Mohamed Saleem Maldives National Defence Force

14 LTC Abdulla Ibrahim Maldives National Defence Force

15 MAJ Ahmed Thohir Maldives National Defence Force

16 MAJ Ahmed Shareef Maldives National Defence Force

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

7

NUM NAME ORG

17 MAJ Hussain Ali Maldives National Defence Force

18 CPT Hassan Amir Maldives National Defence Force

19 CPT Ibrahim Ashraf Maldives National Defence Force

20 CPT Mohamed Firdhous Maldives National Defence Force

21 CPT Zubair Maldives National Defence Force

22 CPT Nadheem Maldives National Defence Force

23 CPT Mujthaba Maldives National Defence Force

24 FLT Ibrahim Thaufeeq Maldives National Defence Force

25 FLT Ahmed Moomin Maldives National Defence Force

26 FLT Azim Shareef Maldives National Defence Force

27 WO1 Shammas Rasheed Maldives National Defence Force

28 WO1 Ahmed Shahee Maldives National Defence Force

29 LT Mafaaz Maldives National Defence Force

30 SGM Ahmed Maldives National Defence Force

31 SSGT Ibrahim Faisal Maldives National Defence Force

32 Mr. Ahmed Rasheed National Disaster Management

Centre

33 Ms. Fathimath Thasneem National Disaster Management

Centre

34 Mr. Abdul Mannan Yoosuf Maldives Police Service

35 Ms. Aminath Shaufa Ministry of Health & Gender

36 Ms. Sana Saleem Ministry of Health & Gender

37 Ms. Fathimath Naziya Ministry of Tourism

38 Mr. Shareef Muawiath Maldives Energy Authority

39 Mr. Akram Waheed Maldives Energy Authority

40 Mr. Mohamed Rasheed Male’ Water & Sewerage

Company

41 Mr. Maeed Md. Zahir Eco-Care Maldives

42 Mr. Mohamed Musthafa Environmental Protection Agency

43 Mr. Ibrahim Naeem Environmental Protection Agency

44 Mr. Ahmed Muruthaza Environmental Protection Agency

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

8

NUM NAME ORG

45 Mr. Hussain Haneef Ministry of Education

46 Mr. Abdul Malik Thaufeeq State Electric Company

e. NEPAL

NUM NAME ORG

1 Mr. Purushottam Tiwari Department of Environment

f. SRI LANKA

NUM NAME ORG

1 Lt Col G.P.H. Chandraratne Sri Lankan Air Force

2 Sqn Ldr Nuwan Welagedara Sri Lankan Air Force

3 LCDR Chaminda Wijesiri Sri Lankan Navy

4 Capt Chamil Deshapriya Sri Lankan Navy

g. THAILAND

NUM NAME ORG

1 Col. Borworn Wongsaengchantra Ministry of Defence, Office of

Policy and Planning

2 Col Pradit Phosri Ministry of Defence, Office of

Policy and Planning

3 Gp. Capt. Paween Rojanaparnich Ministry of Defence, Office of

Policy and Planning

h. UNITED STATES

NUM NAME ORG

1 AMB Michele Sison USEMB, Colombo

2 MG Richard Stevens USACE

3 Brig. Gen. Mark McLeod USPACOM

4 CAPT Joseph Grealish USPACOM

5 Col Kevin Thomas USPACOM

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

9

NUM NAME ORG

6 LTC Eric Quan USPACOM

7 LTC Pat Schuler USEMB, Colombo

8 LT Dave Chesson USEMB, Colombo

9 CPT James McCabe USEMB, Colombo

10 LN1 Gabriela Guerrero USPACOM

11 Ms. Ninette Sadusky OSD

12 Mr. Bruce Fink USPACOM

13 Mr. Christopher Sholes USPACOM

14 Mr. Justin Pummell USACE

15 Dr. Michelle Haynes USACE

16 Ms. Nicole Griffin MARFORPAC

17 Mr. Kawakahi Amina USPACOM

18 Dr. Winnie Lau USAID/Sri Lanka

19 Dr. Ari Nathan USEMB, Kathmandu

i. OTHERS

NUM NAME ORG

1 Mr. Keyvan Izadi SNV Netherlands

Development Organisation ­

Bhutan

2 Cdr (Ret) Neil Gadihoke Society for Policy Studies

3 Dr. Arunabha Ghosh Council on Energy,

Environment, and Water

4 Dr. Sandip Shah Statkraft

5 Mr. Dipak Gyawali Nepal Academy of Science and

Technology

6 Dr. Nalin Wikramanayake Open University of Sri Lanka

7 Dr. Herath Manthrithilake International Water

Management Institute

8 Ms. Chamina Priyankari Alexander South Asia Cooperative

Environment Programme

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

10

NUM NAME ORG

9 Ms. Karen Bennett Chemonics/Maldives

13. DAILY SUMMARY: The details found in the section below summarize the daily activities

that occurred during the event. They were recorded on the denoted day, and reflect the current

status of that day.

a. 02 June 2014

The RESF officially started today with an opening ceremony led by the MNDF and

Maldives Ministry of Defence. The MNDF Cultural Band led a procession of

chanting, dancing and ceremonial display. Minister of Defence Nazim, MG Stevens,

Maj Gen Shiyam (MNDF), and the official party followed the procession. Once

seated, a citation from the Holy Quran was performed by MNDF. Next, MG Stevens

took the stage to deliver his opening comments. He highlighted the necessity for

militaries to move environmental security from a community of discussion to a

community of action. He provided examples of how this being done in certain parts

of Asia, and how more can be done across South Asia. MG Stevens provided some

background on the RESF, as well the agenda for the week. Finally MG Stevens

concluded his remarks by encouraging all of the participants to talk about ways to

operationalize environmental security.

Following MG Stevens, Minister of Defence Nazim addressed the Forum. He

welcomed all participants to the Maldives and highlighted how climate change and

sea-level rise are impacting the Maldives. The Minister stated that 28% of Maldives

Gross Domestic Product (GDP) is tied to tourism and the environment. If the

Maldives cannot protect the environment and maintain an interest in people coming to

visit, then their economy and social well-being will be significantly degraded.

Next, all participants gathered for a group photo outside. Following the photo, MG

Stevens introduced the water security theme. In his introduction, he focused on four

topics, which included defining water security, what the U.S. Army Corps of

Engineers is doing to operationalize water security, how the U.S. Army is designing a

water security strategy, and suggestions for what leaders can do to ensure water

security is included in the planning process.

The first water security presentation was delivered by Dr. Herath Manthrithilake from

the International Water Management Institute (IWMI). His presentation was entitled,

“Water: A Potential Trigger for Conflicts?” He highlighted how South Asia must

engage its citizens, sharing relevant risk information and presenting it in a way that

communities can understand while promoting robust methodologies to mitigate risks

to suit different needs. The second presentation was given by Mr. Dipak Gyawali

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

11

from Nepal. He stressed the need for all participants to think about water security

from a smaller, more localized perspective then a global or regional level. He

highlighted several examples in Nepal and India where issues could have been

averted if the local community had been engaged and incorporated into the decision-

making process.

The final water security presentation was delivered by Mr. Mohamed Rasheed from

the Male’ Water & Sewerage Company. Mr. Rasheed described a myriad of

challenges with providing water to Maldivian citizens, including overpopulation and

urbanization on Male’, the tyranny of distance between islands, salt water intrusion

into ground water resources, and the destruction of rainwater catchment systems after

the 2014 tsunami.

Next, MG Stevens, Dr. Manthrithilake, Mr. Gyawali and Mr. Rasheed participated in

a panel session. Forum participants asked questions related to water security threats

in the region, actions that may mitigate water challenges, and the connection between

water and energy.

After lunch, Dr. Michelle Haynes from USACE’s Institute for Water Resources led a

work group activity centered on Integrated Water Resource Management (IWRM)

and Shared Vision Planning (SVP). All participants divided into five work groups,

and worked through a series of questions associated with siting a new building on a

military installation. Each group had to decide what factors, threats, and influences

needed to be considered to properly place the buildings. This included a variety of

environmental, energy, water, and resource protection criteria. After the groups went

through the activity, they made a decision on a building site. The results were

briefed, and all groups compared their responses.

To conclude the day, all participants traveled to Kudos Bandos Island for an

icebreaker.

b. 03 June 2014

Mr. Mohamed Musthafa, Director, Maldives Environment Protection Agency (EPA),

introduced the waste management theme. In his opening statement, he provided

background on waste management challenges in the Maldives, as well as how his

organization balances those challenge with environmental sensitivity. He described

how waste in the Maldives is typically burned, and how the effluent is used for land

reclamation. He also stated that many of the outer islands do not have an organized

waste management system, and as a result, some of it is not properly disposed.

After the theme introduction, Mr. Musthafa introduced the first waste management

speaker. Brig Gen Ibne Fazal Shayekhuzzaman (Bangladesh Army) presented on the

Rana Plaza building collapse in Bangladesh, and how the debris was managed after

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

12

the response effort concluded. Brig Gen Shayekhuzzaman described how all aspects

of Bangladesh (public, private, government, military, etc) joined together to respond

to the terrible situation. He described the debris removal process, how debris was

sorted, and the different locations used for recycling, disposal, and dead body

management. He stated that the current Standing Order on Disasters (SOD) does not

include a formal debris management plan. However, the Department of Disaster

Management (DDM) is now working on it. This is a project that USPACOM helped

fund starting in 2012.

Next, Ms. Chamina Priyankari Alexander from the South Asia Environmental Co-

Operative Programme (SACEP) presented on the different waste management

strategies used across South Asia. She presented a country-by-country approach, and

summarized the need for more work in this subject. Ms. Alexander also provided

examples of ongoing SACEP initiatives to support waste management in the region.

Several of them could be applied in other parts of South Asia, but require consensus

from all SACEP members before they can proceed.

Following Ms. Alexander, Ms. Nicole Griffin (MARFORPAC) presented a “Desktop

Demonstration of a Waste Management Unit in an Island Environment.” She

described the challenges, such as logistics and limited available space. She provided

examples of two types of waste-to-energy solutions that are currently being used by

the U.S. military. This included the Green Energy Machine (GEM) and the Micro

Auto Gasification System (MAGS). Ms. Griffin also delivered a demonstration of

how MAGS could be sited at Thulusdhoo Island, and the requirements necessary to

identify the appropriate location.

After a short break, a waste management panel session was led by Mr. Mohamed

Musthafa (Maldives EPA). All three waste management theme speakers joined the

panel session. The panel session featured a lot of good questions from the

participants and students. One of the students asked how the Maldives can better

manage its waste, and a recommended action from the moderator was to do more

composting.

Next, all participants divided into work groups and traveled to Thulusdhoo Island.

There, the participants toured the island to view coastal erosion from the 2004

tsunami, land reclamation procedures, waste disposal, and water de-salinization and

bottling. Each group spent approximately 15 minutes at each stop before moving to

the next location. The tour provided insight into the environmental challenges local

Maldivians experience every day, as well as strategies currently being employed to

combat climate change in daily life.

The day concluded with a return trip to Kurumba. Upon arrival, a short meeting was

conducted with MNDF to prepare for tomorrow’s activities.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

13

c. 04 June 2014

Brigadier General Ahmed Shahid (Director General, Department of International

Defence Cooperation and Policy, Ministry of Defence and National Security,

Republic of Maldives) started the day by introducing the resource protection theme.

Brig Gen Shahid emphasized the fragile Maldivian environment and the need for the

Government of Maldives to do more to protect the environment. He stated that

Maldives has a goal to be carbon neutral by 2020. He explained that resource

protection can and should be performed at all levels starting from education in the

school house to government policy and enforcement.

Following the theme introduction, Mr. Keyvan Izadi took the stage. Mr. Izadi (SNV

Netherlands Development Organisation – Bhutan) spoke on Payment for

Environmental Service (PES). He provided examples from his ongoing work in

Bhutan, and described PES as a tool to achieve poverty reduction & environmental

security. PES is a market-based “pay-for-performance” approach to financing

conservation and sustainable community development whereby environmental

service providers receive payments from users/buyers that are conditional on specific

conservation performance. Mr. Izadi described how the payments are designed to

offset the opportunity cost of conservation for the environmental service providers.

Next, Dr. Wikramanayake (Open University) spoke on globalization, marine

pollution and regional environmental security. His presentation began with an

overview of maritime pollution and its occurrence at global, regional and national

scales. He provided examples from the shipping and ship-breaking industries, as well

as oil spills. These examples highlighted the relationship between the increased

international integration of economic activities and regional maritime pollution. Dr.

Wikramanayake also provided details on how marine pollution is related to regional

environmental security through the goods and services provided by the marine

environment. Ultimately, he highlighted that greater regional cooperation is needed

to reduce maritime pollution in South Asia.

Mr. Ibrahim Naeem from the South Asia Association of Regional Cooperation

(SAARC) Coastal Zone Management Centre was the last resource protection theme

speaker to take the stage. He presented on coastal zone issues and challenges in the

Maldives. The presentation explained how the low-lying land of the Maldives is

vulnerable to sea-level rise and seasonal fluctuations. He described the connection

between beach shape change and the monsoon season. Mr. Naeem also provided

details on erosion generated from wave energy, reduction of sediment supply, and

removal of sand from the littoral system. Finally, Mr. Naeem described how man-

made coastal infrastructure is impacting the coastal zone, sand stock, and nearshore

infrastructure.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

14

Following the presentations, all speakers joined Brig Gen Shahid for a resource

protection panel session. The panel session involved several very productive

discussions on the topics presented in the morning. All speakers fielded questions

from the audience. Students were invited to ask questions to the panelists, and an

outstanding question was posed on what students could be doing now to impact

environmental security.

After lunch, a TTX overview was delivered by Mr. Pummell (USACE). The

presentation explained the TTX process and exercise scenario. The exercise featured

a series of pirate boats overtaking a container vessel. The vessel is wrecked by the

pirates on a reef near the zero degree channel. The wreck results in an oil and

container spill.

During the TTX, the participants were presented a series of injections for their groups

to answer. The injections were broken down into two phases (planning and

operations). The questions posed to the groups were related to all four Forum themes

(water, waste, energy and resource protection), as well as disaster management,

counter-piracy, marine ecosystem restoration, boat salvage, etc.

At the conclusion of the TTX, each work group briefed their results. The responses

provided valuable insight into how the South Asia region can partner to respond to an

oil spill in the Maldives.

Following the TTX, a behind the scenes tour of Kurumba Island’s environmental

sustainability practices was offered. Participants got an opportunity to see how the

island recycles, grows vegetables, produces energy, and manages waste.

To conclude the day, all participants were transported by MNDF to Bandos Island for

an official dinner hosted by the Maldivian Government.

d. 05 June 2015

The final RESF day commenced with an Energy theme introduction by Brig Gen

Mark McLeod (USPACOM). Brig Gen McLeod started his introduction by

encouraging participants to think about the science, technological and sociological

aspects of energy, and the correlation between these topics. Brig Gen McLeod

explained why energy is important to the military, how USPACOM manages its

energy considerations, and its role in operationalizing energy security. He stressed

fuel diversity, energy agility, and energy efficiency.

At the conclusion of his opening remarks, Brig Gen McLeod introduced the first

energy speaker, Commander (Retired) Neil Gadihoke from the Society for Policy

Studies. Mr. Gadihoke spoke on energy implications for India’s maritime domain. In

his presentation, he highlighted India’s current energy strategies, needs and resources

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

15

used. Despite the capability, Mr. Gadihoke stated that India remains energy deficient

and will likely look to wind and tidal energy in the future to supplement needs and

reduce the carbon footprint. He showcased how carbon emissions from ships are

often overlooked, and militaries and the shipping industry must do more to reduce its

impact on the environment. Mr. Gadihoke concluded that India, as South Asia’s

largest energy consumer and polluter, needs to lead the energy revolution in the

region by example.

Following Mr. Gadihoke, Dr. Sandip Shah (Nepal) presented on electricity supply

security through regional cooperation in South Asia. Dr. Shah emphasized the need

for public-private partnership when it comes to meeting South Asia’s energy needs.

He also stressed that the South Asia region must work together to develop a common

network to support energy needs. Currently, he stated, all countries of the region are

facing major deficits in electricity supply. Rolling blackouts are common, and

seasonal fluctuations often occur throughout South Asia. Dr. Shah called for

privatization of generation, transmission and distribution with transparent regulation

in South Asia. He also stated that to achieve a balanced electrical supply system with

affordable cost of electricity, it is essential to have a good generation from a mix of

various electricity supply sources. The cost of unused energy, climate change, and

safety in production are some of the challenges which are impacting the way the

electricity supply industry will grow in South Asia.

Next, Dr. Arunabha Ghosh, the Chief Executive Officer for the Council on Energy,

Environment, and Water, presented. Dr. Ghosh spoke on de-centralizing renewable

energy. He emphasized beginning renewable energy implementation from the local

level. Dr. Ghosh argued that investments in the off-grid energy sector depend on at

least one of three necessary conditions, namely, the promise of a long-term revenue

stream; reduced risks for investors; and reduced operational costs. He concluded his

presentation by describing how a network of decentralized energy entrepreneurs can

deliver common operational services (information services; technology development

and testing; and skills, training and capacity building), lower their costs and give

opportunities to scale operations. These techniques could also be employed by

militaries in South Asia and throughout the world.

The final energy speaker was Ms. Jane Holloway from Australia. Ms. Holloway

presented on the Australian Defence Energy Integration Framework (DEIF). Ms.

Holloway started her presentation by describing some of the energy challenges the

Australian Defence Forces face. She highlighted that DEIF sets out an integrated risk

management approach to ensure future energy productivity. The challenge is to use

energy as a strategic advantage rather than bear it as a burden. Ms. Holloway

concluded her presentation by stating that outcomes of the DEIF process include

greater situational awareness of energy risks – inside and outside defense – and the

emergence of a whole-of-defense view of future energy issues is critical.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

16

At the conclusion of the presentations, Brig Gen McLeod chaired an energy panel

session with the speakers. Similar to previous days, participants were able to ask

questions to the speakers. During the panel session, several valuable questions were

asked. A few examples are: 1) Is there any plan to connect South Asia to China for

energy collaboration? 2) Are there currently any energy projects in the Maldives that

use wind or wave energy to reduce oil consumption?; and 3) What do you see as the

biggest energy gaps in the South Asia region?

In the afternoon, an After-Action Review (AAR) was conducted. This included

participants completing their evaluation forms, and each country delivering an

outbrief in response to the following questions.

1. What subjects or themes would you like to consider for the next Forum?

2. List two or more environmental projects in your country (or the South Asian

region) that can be operationalized in the future.

A summary of responses was collected by the event planners and will be included in

the final After-Action Review report.

The RESF concluded with a closing ceremony led by Ambassador Michele Sison

(US), the Honorable Thoriq Ibrahim (Maldives Ministry of Environment & Energy),

the Honorable Col (Retd) Mohamed Nazim (Maldives Ministry of Defence), and Brig

Gen Mark McLeod (USPACOM). All representatives made outstanding speeches

that highlighted the need for action, the connection to the World Environment Day,

and the vulnerabilities that exist in the Maldives due to climate change.

Upon conclusion of the closing ceremony, certificates, group photos, and event

proceedings were distributed to all participants.

14. PRESENTATION SUMMARIES: Reference enclosed documents.

15. TABLE-TOP EXERCISE SUMMARY: Reference enclosed documents.

16. LESSONS-LEARNED: At the conclusion of each day, USPACOM held an internal hotwash

to quickly summarize gaps and issues that require resolution in the future. These issues are

noted below and are organized by date. They are in no particular order of priority.

1) 26-31 May 2014, Advanced Echelon On-Site (ADVON)

1) Issue: Print and shipping requirements missing from the Administrative Procedures

Agreement (APA)

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

17

Discussion: Prior to arriving in the Maldives, the USPACOM team reviewed the APA,

and there was no requirement listed for printing or shipping. As such, USPACOM and

MNDF agreed to add the requirement to the MNDF task list, and USPACOM would

reimburse MNDF for the cost. The revised APA was then signed prior to the start of the

RESF.

Recommendation(s): Print and shipping requirements and responsibilities should be

defined and agreed to at the Initial Site Survey, and included as part of the APA. If

changes are required, the APA should be revised and then re-signed.

2) Issue: The event booklet, agenda, biographies and other documents were changed

after being delivered to the printer.

Discussion: After setting a deadline to turn in all documents to the print vendor, revisions

were made to the event booklet, agenda, and other documents that resulted in the print

materials not matching what actually occurred during the event. This was due to some

unavoidable political changes in the Maldivian government. Announcements were made

to RESF participants so the changes were known. The digital version distributed to all

participants was also revised to match what actually occurred. The impact was minimal.

Recommendation(s): The planning team needs to remain flexible when the situation is

fluid. Small changes to the agenda can be corrected and provided electronically to

participants. A deadline should be set for printing to avoid a delayed delivery of

materials. Do a “press check” of materials to catch errors if possible.

3) Issue: India participation in the RESF

Discussion: Given this year’s event focused on South Asia, it was important to ensure

India was involved in the discussion, contributed its expertise, and shared its lessons-

learned. Despite seeking Indian participation early, the team was unable to confirm any

Government representation through the Office of Defense Cooperation (ODC) in New

Delhi. Instead, participation was limited to two NGO speakers, and the local Defense

Attaché. USAID was able to provide two names of civilian Indian government

representatives, but the ODC was uncomfortable selecting them without working through

the Indian Ministry of Defence.

Recommendation(s): This seems to be an issue every year. Indian participation was be

encouraged as early as possible and at the highest level. This may mean coordinating at

the OSD level for participation. It also means getting all aspects of the USEMB involved

in the planning process, including the ODC, DAO, USAID and the State Department.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

18

4) Issue: Bhutan participation in RESF

Discussion: There was no Bhutanese participation in the RESF. The planning team

attempted to identify up to two Bhutan representatives through the U.S. Embassy in New

Delhi, as well as through the South Asia Association of Regional Cooperation (SAARC)

and the Asia-Pacific Center for Security Studies (APCSS). Despite numerous attempts,

no participants were identified. SAARC representatives were interested, but they could

not come because of a schedule conflict.

Recommendation(s): Since the US does not have any official diplomatic relations with

Bhutan, it will remain challenging to gain Bhutanese participation. The team should

continue to work with the USEMB New Delhi, SAARC, and the US State Department

Regional Environmental Program Manager to identify future Bhutanese participants. The

team should also try to identify an appropriate point of contact within the Bhutanese

government and share the AAR with them to get them interested in attending in the 2015

event.

5) Issue: China participation in RESF

Discussion: For the first time in the event’s history, there was no Chinese representation

at the RESF. The US planning team reached out early to the USEMB in Beijing for

assistance, and obtained OSD approval to invite China. However, no Chinese

participants were identified. MNDF also tried to identify at least one Chinese participant

through the local Defense Attaché, but they also did not receive any confirmation.

Recommendation(s): The 2016 event will be regionally focused on Northeast Asia. The

planning team should consider asking if China would like to host the event to gain their

participation. For next year in Thailand, the planning team should reach out to China to

see if they would like to speak on a particular topic. This could increase the likelihood of

their participation.

6) Issue: Room configuration changes

Discussion: Upon arrival in the Maldives, the team learned from MNDF that additional

projectors and banners would be placed in the conference hall. This had not been pre-

arranged with the hotel, so the team was concerned about being charged for changes to

the room configuration, as well as damage to the facility. There ended up being no

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

19

additional charges, and this was a result of working closely with the Kurumba staff and

MNDF.

Recommendation(s): Room configuration needs to be finalized during the Final Site

Survey. If this is not possible, then desired changes should be vocalized during the

monthly Interim Progress Reviews to ensure all requirements can be incorporated without

incurring additional charges or generating confusion.

7) Issue: Strategic communications and public affairs

Discussion: Prior to arrival in the Maldives, the U.S. planning team prepared a media

plan and shared it with the U.S. Embassy in Colombo. Upon return from the Final Site

Survey, USPACOM J4 also worked with the USPACOM Public Affairs Office (PAO) to

prepare a Proposed Public Affairs Guidance (PPAG) document. These documents

defined a strategy for press engagement and communication. However, the team did not

have a PAO specialist assigned to travel to the event. As such, the team had to cover

these duties. This included coordinating directly with the USEMB in Colombo, and the

American Center in the Maldives. Neither of these facilities was able to send a

representative to cover the event. Therefore, the primary media coverage and

coordination was led by MNDF. They performed an outstanding job, which resulted in

good coverage of the event. The team also prepared a press release on the closing day of

the event, which was published on the USPACOM web site and other digital locations.

Recommendation(s): If the budget permits, the team should consider adding a PAO

representative to the team to provide a US perspective on the event. The PAO can also

coordinate more closely with the USEMB, and look for additional opportunities to

increase awareness of the event. The team cannot rely or assume that the USEMB or the

host will be willing to support.

8) Issue: Work group assignments and designation

Discussion: Prior to arrival in the Maldives, USPACOM and MNDF agreed that

participants would be divided into five groups, and groups would be color-coded to

expedite coordination and location. USPACOM designated the work group colors as red,

blue, green, silver and gold. However, MNDF assigned colors of black, white, red,

silver, and blue. They also purchased hats for each of the work groups to wear matching

these colors. This resulted in some initial confusion, but the team was able to get the

colors finalized before the start of the event.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

20

Recommendation(s): Work group color designation should be made well in advance of

the event, and all parties should agree to the designation so that purchased supplies can

match. The work group designations should be visible on the table tents, name tags, and

other accessories. This will ensure the groups stay together and know where to report. In

addition, when transitioning from plenary to breakout sessions, put a large colored sticker

on the bottom of the name tents to facilitate the room turnover.

9) Issue: Daily battle rhythm undefined

Discussion: Upon arrival to the Maldives, a daily battle rhythm was not well defined.

Once it was defined, it was not regularly enforced. This resulted in meetings starting late

or being cancelled, and some mis-communication between planners. Eventually, the

battle rhythm was set, but it should have taken place much sooner.

Recommendation(s): In the future, a daily morning and evening meeting should be

announced upon arrival at the event location. Participation in these meetings should be

mandatory, and the schedule should be maintained. They should start on time, and be

completed efficiently. The meetings should be run by one designated person. Post

standard format with times in the administrative room.

10) Issue: Biographies and presentation summaries in event booklet

Discussion: In the event booklet, biographies and presentation summaries were split into

two sections. This organized materials into a logical flow. However, by splitting these

subjects into two sections, it resulted in participants having to flip back and forth to read

everything related to a presentation.

Recommendation(s): For future event booklet design, the biographies and presentation

summaries should be combined, if possible. Planners should request that biographies be

limited to one or two paragraphs, and presentation abstracts continue to be capped at 250

words. This information will be combined together, which will reduce participants from

having to flip back and forth through the event booklet.

11) Issue: Venue contract amendment and MIPR requirements

Discussion: Because the specific number of participants was unknown until the start of

the event, the venue contract needed to be amended to ensure the total number of meals

served did not exceed legal limitations. This resulted in the venue contract having to be

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

21

amended, and the planning team having to send an additional MIPR to NAVSUP FLC in

Singapore. The MIPR also had to be sent twice, since NAVSUP FLC only accepts

“direct cite” versus “reimbursable” MIPRs.

Recommendation(s): Administrative Procedures Agreement language needs to restrict

the total number of participants to a specific number, and that number should not be

allowed to increase. Furthermore, language in the APA needs to state that the final list of

participants be provided in advance of the event, so the total number of meals can be

determined before the event commences. Lastly, future MIPRs to NAVSUP FLC should

be marked as “direct cite” to avoid rejection and delay.

2) 01 June 2014, Sunday, Day 0

1) Issue: Name tags

Discussion: In the Administrative Procedures Agreement (APA), USPACOM was

responsible for preparing the event name tags. As such, a design was prepared, and the

name tags were filled with participant names. However, MNDF also prepared their own

design, which used a lanyard, featured smaller font, and included group color codes.

After a short discussion, the team decided to use the MNDF name tags. This duplicated

effort, but was advantageous.

Recommendation(s): The name tag format and design should be finalized with the host

at the Final Site Survey. This will avoid duplicating efforts. However, the U.S. team

should incorporate enhancements in name tag design presented by MNDF. This included

color-coded lanyards, color-stripping on the name tag design, and having the name tags

double-sided. It is paramount the font be large enough to clearly see each name.

Maintain a posted running log of name and title corrections.

2) Issue: Main hall and administrative room setup

Discussion: The administrative room was setup with tables, chairs, four desktop

computers and two printers that were networked together using a common drive. While

this was adequate for the U.S. team, it did not leave enough room for MNDF to setup all

of its equipment. It also placed an additional burden on print requests, which were very

slow. Additional tables had to be added to the room to accommodate their needs,

however, print requests remained slow. Additionally, half of the administrative room

was designated for VIPs. This portion of the room had couches, but was underutilized

with the exception of the facilitator training session. This space could have been used to

expand administrative equipment and setup.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

22

In the main conference hall, the US planning team had agreed with the hotel staff on a

particular configuration. However, MNDF ended up changing it slightly, adding

additional projectors to the ceiling. This resulted in MNDF and hotel staff having to stay

up very late the night preceding the opening ceremony.

Recommendation(s): The administrative room configuration should be reviewed by all

parties well in advance of arriving at the site. This will ensure adequate space for

everyone. Additionally, more space should be allocated for administrative equipment,

and less for VIP coordination. Finally, main conference hall configuration should be

settled with all parties before arriving on-site. This will ensure no one has to stay up late

and scramble to add last minute changes. Schedule a morning and afternoon regular

meeting with the hotel rooming manager with the logistics manager. Post significant

acts/events for the day and D+24 in the administrative room. Post emergency contact

numbers and also procedures in a conspicuous place. Computer and printer

specifications and test speeds should be performed to ensure there are no major issues.

3) Issue: Facilitator training

Discussion: A facilitator training session was held on the afternoon prior to the event’s

commencement. The session allowed all work group facilitators to meet each other,

understand their roles and responsibilities, and receive a preview and instruction on

activities and duties. This session was very positive, and promoted team-building from

the start.

Recommendation(s): A facilitator training session should be continued for future events.

All requirements for the facilitator training session should be included in the event

contract. Include a roster of all group names/members for the lead facilitator.

4) Issue: Liaison Officer

Discussion: USPACOM requested that MNDF post a liaison officer in the administrative

room to help facilitate communication back to staff on Male’. This was a good idea, as it

reduced telephone and text cost, and ensured constant communication between all parties.

Recommendation(s): A liaison officer should be requested for future events to ensure

efficient and constant communication between USPACOM and the host nation.

Coordinate as happened in Maldives for a joint “arrivals” team to greet and facilitate

movement of guests from transfers to room.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

23

3) 02 June 2014, Monday, Day 1

1) Issue: The J4 was unable to deliver opening ceremony remarks.

Discussion: The J4, J44, J440 and OSD representative were unable to attend the opening

ceremony due to a cancelled flight out of Honolulu. This resulted in MG Richard

Stevens (USACE) having to deliver the opening remarks. The U.S. planning team had to

prepare a statement for MG Stevens to deliver from scratch, as there were no talking

points available. If MG Stevens had not been present to cover the opening ceremony,

then Col Kevin Thomas or LTC Pat Shuler would have had to deliver comments.

Recommendation(s): If the budget permits, opening ceremony speakers should arrive to

the event location at least one day prior to the start to avoid any last minute schedule

changes. Additionally, opening ceremony talking points should be prepared in advance

of the event, and shared with the planning team.

2) Issue: Student participation in RESF activities

Discussion: At the suggestion of MNDF, students from local high schools were invited to

attend each day of the event. A new set of students rotated each day, and observed and

participated in various activities. The students also asked questions during the panel

sessions and joined work groups. This added tremendous value to the event, and also

allowed all participants to hear a different perspective on environmental security

challenges.

Recommendation(s): Student participation should be encouraged in future

environmental security events. They are the world’s future leaders, and any opportunity

for them to learn and promote environmental sustainability should be supported. If

possible, the team should plan and budget for their participation and look for

opportunities for them to support the event proceedings.

3) Issue: The official party discussion session, planned before the opening ceremony,

did not take place.

Discussion: Prior to the opening ceremony, the official party was scheduled to hold

instructions and have a short discussion. However, this did not take place because VIPs

from Male’ left the pier late. As a result, MG Stevens and Maldivian senior officials did

not get time to talk prior to the opening ceremony. They ended up having to go directly

into the opening ceremony procession without formal introductions.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

24

Recommendation(s): Formal introductions by senior representatives should occur before

the opening ceremony commences. Therefore, additional time should be planned on the

agenda to ensure this can take place. This will avoid any mis-communication before VIPs

speak to all participants.

4) Issue: Master of Ceremony duties were not clearly defined or understand at the start

of the RESF

Discussion: MNDF had agreed to perform Master of Ceremony (MC) duties during the

RESF. They performed these duties brilliantly during the opening ceremony, but then

stopped doing them afterward. As a result, the USPACOM team had to step in and

support this effort unscripted. There were no major issues that arose, but it did give the

impression that the U.S. was leading the effort. The intention was to always promote

MNDF as the leader. At the conclusion of the first day, a short After-Action Review was

conducted, and the MC issue was vocalized. MNDF explained they were unable to

perform MC duties after the opening ceremony due to the requirement of having to pick

up late U.S. arrivals from the airport. This explained the gap, and MNDF agreed they

would perform MC duties the remainder of the event. They did, and they did an

outstanding job.

Recommendation(s): MC duties need to be spelled out in the APA, and the tasked entity

needs to be prepared to perform those duties at all times during the event. If an issue

arises when this is not possible, then their script should be shared with the planning team

so they can quickly support.

5) Issue: Administrative announcements were disorganized and not well coordinated at

times

Discussion: On the first day of the event, administrative and logistical announcements

were slightly disorganized. This resulted in multiple people having to jump on the

microphone, and time lost. This could have potentially been avoided if one person

collected and vocalized all of the announcements.

Recommendation(s): Administrative and logistical announcements should be collected

by one person, and presented to the Forum at a singular time. The announcements should

be delivered to the MC in advance, and any issues or clarification should be provided

prior to the start of the announcements.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

25

6) Issue: Several speakers exceeded their presentation time limit

Discussion: Throughout the course of the event, several of the speakers exceeded their

presentation time limit. This resulted in breaks having to be shortened, follow-on

speakers having their time reduced, and people losing interest in the subject matter. Time

cards to flash at speakers were not available on the first day, so there was no way to warn

speakers about their time limits. After the first day, time cards were prepared, but some

speakers either did not see them or ignored them.

Recommendation(s): Speakers must constantly be reminded of their time limits and the

impacts of overrunning their available time. Furthermore, if a light can flash on the

screen to warn them discreetly, then this should be done. Speakers must also be briefed

on how to properly use the presentation controls so that this does not cause additional

delays.

7) Issue: Group Photo

Discussion: MNDF arranged the group photo, and it was well strategized and executed.

MNDF had all participants report to the designated location in advance of the official

party and get situated. They added scaffolding to ensure everyone could be seen in the

photo. The official delegation then arrived leisurely, and the photo was quickly taken. It

was well organized.

Recommendation(s): This strategy should be sustained for future activities. Having the

participants situate first, allowed time for the official party to chat and not be troubled by

unnecessary chaos. It also expedited the photo process and ensured everyone could be

seen in the photo.

8) Issue: Opening Ceremony

Discussion: Per the APA, MNDF was responsible for leading the execution of the

opening ceremony. They rehearsed the opening ceremony multiple times the day prior,

and also allowed the U.S. delegation to participate, which ensured it was well understood.

As a result, the opening ceremony was conducted on time and was extremely efficient

and productive. MNDF did a fantastic job coordinating it.

Recommendation(s): Opening ceremony rehearsals should be sustained in future events,

and all responsible parties should ensure they attend to understand their roles and

responsibilities.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

26

9) Issue: Table Tents

Discussion: Table tents were prepared, but did not have any color-code designation on

them. This resulted in extra time being spent on Day 1 to determine who was going to

site where.

Recommendation(s): Table tents should be color-coded to match the name tags and

work group assignments. This should occur before the first work group activity so the

table tents can be organized and distributed quickly.

10) Issue: Thailand delegates did not regularly attend daily After-Action Review sessions

Discussion: At the end of each event day, a short After-Action Review was conducted to

summarize issues. Thailand delegates were invited to attend these sessions, so they could

learn more about the daily battle rhythm of the event and hear the USPACOM and

MNDF perspective. However, they did not attend the events on a regular basis,

potentially missing out on lessons-learned and best practices that can be incorporated into

next year’s event. Their absence at some of the sessions was unclear, but the USPACOM

team could have done more to provide advance warning and direction on the meeting

time and location.

Recommendation(s): USPACOM should regularly touch base with the future host

nation to encourage them attend all meetings, including daily AARs. In the future, the

future host nation should be briefed on the daily battle rhythm so that they do not miss

opportunities to learn. Consider taping and uploading the conversation for later review

using internet resources.

11) Issue: Lunch Videos

Discussion: During each lunch session, a video was played related to the daily theme. It

was shown in the Kahlu Room, which was an ideal setting to play the video. However, it

was not located in the same place as where lunch was being served. This resulted in very

low attendance. Additionally, there were no signs posted the first day indicating the

location of the video.

Recommendation(s): For attendance rates to improve, the video must be shown in the

same location as where lunch is being served. This will ensure participants know where

to go, and are exposed to the video. If this is not possible, then the video should be

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

27

shown at a dedicated time that does not interfere with other activities. For example, the

videos could have been shown the last half of the lunch session, or directly after each

day’s activities concluded. Have the hotel rearrange the lunch room from double seating

to four or six persons per table to continue discussions. Also prearrange with catering

managers what discretionary items will be covered by contract.

4) 03 June 2014. Tuesday, Day 2

1) Issue: The Thulusdhoo Island brochure was underutilized

Discussion: Thulusdhoo Island brochures were distributed to each participant once they

arrived on the island. This ensured the brochures were not lost prior to arrival on island,

but also limited the time for participants to utilize and learn from the brochures. Many

participants simply stuffed the brochures in their pockets and never used them.

Recommendation(s): The brochures should be distributed to all participants prior to

arrival to the site. This will give them time to review the material. A good time to

distribute may be the morning of the event. This will ensure the materials do not get lost.

2) Issue: Work group organization during Thulusdhoo Island site tour

Discussion: For the Thulusdhoo Island site tour, participants were divided into the same

five work groups used for the IWRM activity on Day 1. The work groups were color-

coded, and each participant was given a hat that matched the color of their group. MNDF

also posted group facilitators, which managed time and ensured no one from the group

wandered off or got lost. Radios were used to communicate between groups to ensure no

overlap. This was efficient and effective. The results were the site visit was well

organized and the tour finished on time.

Recommendation(s): The color-coded hats and radio communication ensured the groups

stayed together and moved between stops efficiently. These techniques should be

employed during future site visits and tours, if possible.

3) Issue: Waste management presentations had to be re-ordered to accommodate the late

arrival of a presentation

Discussion: One month prior to the start of the RESF, speakers were requested to bring

their presentations on a CD to the Maldives. This would ensure the master computer did

get a virus from a USB stick. This request was made multiple times leading up to the

event. All speakers complied. However, one speaker did not properly burn the

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

28

presentation to the CD, and a result, the file was corrupt. This led to some last minute

scrambling, where the presenter had to call back to the home office to have a co-worker

e-mail the final to the event planners. To avoid any delay in the event proceedings, the

speaker was moved to the last presentation slot, and others were moved up. The planners

ended up receiving the file via e-mail about five minutes before the required start of the

presentation.

Recommendation(s): Event planners should request speakers to check their presentation

CD before leaving their home duty station. Additionally, planners should recommend

speakers carry a backup copy of the presentation in their e-mail or on a hard-drive.

4) Issue: The SACEP waste management presentation should have been presented first.

Discussion: In retrospect, the South Asia Co-Operative Environment Programme

presentation should have been presented first on the Waste Management day. Ms.

Alexander’s presentation provided a regional perspective, as well a country-by-country

account of waste management strategies. By delivering this presentation first, it would

have provided all participants with a broader background on waste management issues

and challenges, before jumping into specific examples.

Recommendation(s): In the future, regional presentations that help shape theme and

perspective should be delivered first before country-specific examples are given. This

will ensure participants gain knowledge on the subject earlier in the process.

5) Issue: Boat mechanical failure

Discussion: For the Thulusdhoo Island site visit, participants were loaded into three

separate boats to travel from Kurumba to Thulusdhoo. Approximately halfway through

the journey, one of the boats experienced mechanical failure due to contaminated fuel.

This left the boat dead in the water. However, MNDF had a spare boat on standby as a

precautionary measure, and participants on the failed boat were able to quickly transfer to

an operable boat and reach Thulusdhoo safely.

Recommendation(s): The boat failure did not hinder event timing or execution because

MNDF had a backup plan in place. For future field activities, this example should be

referenced on how to do things the right way.

6) Issue: Waste Management theme moderator

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

29

Discussion: To prepare all RESF theme moderators, the team prepared read-ahead

packets which included suggestions on introductory statements, truncated speaker

introduction paragraphs, and prepared questions for the panel session. This packet was

beneficial in ensuring all speakers were properly introduced, and that the moderator did

have to spend a lot of time reading each speaker’s full biography. Additionally, the

packet provided moderators with questions to ask panelists when no participants asked

questions.

The packet also became tremendously helpful during the Waste Management theme, as

the scheduled moderator from the Maldives Ministry of Environment & Energy canceled.

As a result, the read-ahead packet was provided to his replacement from the Maldives

Environmental Protection Agency (EPA), and it was a helpful tool to guide the

moderation of the theme. Without it, the EPA moderator would have likely stumbled

through the process.

Recommendation(s): Read-ahead packets for theme moderators should continue to be

prepared. These documents help prepare theme leaders, guide the session, and provide

valuable input that drives the theme and discussion in a focused direction.

5) 04 June 2014, Wednesday, Day 3

1) Issue: Nautical Charts

Discussion: To support the TTX, MNDF agreed to provide five nautical charts (one per

work group) of the zero-degree channel. MNDF provided these maps the morning of the

TTX, and had taped A4 sections of the chart together because they did not have a large

plotter available. This did not cause a problem. However, the nautical charts provided

were of the 1.5 degree channel instead of the zero degree channel. This generated some

minor confusion because the TTX scenario and injections referenced the zero degree

channel. A quick explanation had to be made to remedy the situation. In actuality, the

1.5 degree channel is the more commonly used shipping lane, and this is why MNDF

provided those maps.

Recommendation(s): To avoid a similar situation in the future, event planners should

request a copy of the maps at least one day in advance of the TTX to ensure the maps can

be reviewed and there are no major issues. This will allow enough time to either correct

the maps, or alter the scenario to match the maps. Additionally, all planners should

review the TTX scenario for accuracy and ensure the incident location and resulting

information is as accurate and realistic as possible.

2) Issue: TTX response collection

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

30

Discussion: During the TTX, each work group recorded their injection responses on

designated flip charts. This information was hand-written, and sometimes difficult to

read. Upon conclusion of the TTX, event planners collected this information, and MNDF

agreed to type it up. The typed responses were then e-mailed to USPACOM for inclusion

in the final AAR.

Recommendation(s): For future events, planners may want to consider having TTX

responses collected digitally on a laptop by a designated member of each work group.

This will save time, ensure the information that is collected is recorded by someone that

was in the group and witnessed the activity, and reduce paper waste. However, planners

will have to budget for access and use to, at minimum, five laptops.

3) Issue: Participant list on final event CD

Discussion: The deadline to turn in the master event CD to the vendor was at the end of

Day 3. At that time, event planners compiled all relevant information, and burned it to

disk. However, the participant list which was placed on the event CD was not the final

version. By accident, a previous version was provided and burnt to disk. This resulted in

all participants receiving inaccurate information. The situation was remedied by e-

mailing all participants a revised copy of the file.

Recommendation(s): It is paramount that event planners review all materials burnt to the

master disk to ensure accuracy. This can also be placed on a webhost for future

reference.

6) 05 June 2014, Thursday, Day 4

1) Issue: There was too much waste generated during the event.

Discussion: For an event centered on environmental security and sustainability, there was

too much waste generated. For example, in the venue contract, the team could have

requested that bottled water not be provided. Rather, cooler water could have been used

to reduce waste. The amount of printed material could have also been reduced. For

example, the team could have distributed the event booklet electronically to all

participants before arriving, and this could have been viewed on portable devices. The

TTX could have also been completed on laptops instead of flip charts. Presentations

could have also been provided electronically rather than on CDs.

Recommendation(s): For future events, the planning team should ensure contract

negotiations have environmental considerations in place to reduce waste and lead by

example. Furthermore, the team should try to reduce the amount of print materials, and

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

31

look to distribute and share information electronically. This could include the

development of an event web site.

2) Issue: The final event CDs distributed to all participants did not include pictures from

the final two days of the RESF.

Discussion: The final CDs distributed with the certificates did not include photos from

Day 3 or Day4 of the event. As a result, many of the participants requested these photos

after the event completed. Unfortunately, the contract required the event CDs be

provided to the vendor at the completion of Day 3. This did not leave MNDF enough

time to edit the files so they could be loaded onto the master event CD.

Recommendation: Rather than burning pictures to the event disk, in the future, pictures

should be hosted to a web site where all participants can download them. This will

ensure everyone gets a copy, and deadlines do not permit access to information. The

signing boards also should be placed in a very visible spot with numerous back and silver

sharpie markers to include as many persons as possible.

3) Issue: Closing Ceremony Length

Discussion: The closing ceremony ran longer than planned due to additional speeches

and the delivery of certificates and gifts to each participant. This resulted in many

participants not paying attention or losing interest in the activity.

Recommendation: If possible, the number of speeches should be limited to one per co-

host. Additionally, certificates and gifts should be distributed to participants after the

closing ceremony so that the time is not excessive.

4) Issue: The Energy theme had four speakers instead of three.

Discussion: Unlike the previous days, the Energy theme featured four speakers instead of

three. This was at the request of senior leadership and to ensure Australia had an

opportunity to present. This resulted in each speaker’s allotted time being reduced from

30 minutes to 20-25 minutes. All Energy speakers were warned of the reduced time, and

reminder prior to taking the stage. However, the warning and reminders did not make a

significant impact because a majority of the speakers ran over. This resulted in a very

lengthy session, some presentations being cut short, and participants losing interest.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

32

Recommendation: The format was designed for three speakers. Planners should have

stuck with the format, and not tried to add a fourth speaker. The results of a forth speaker

impacted all of the Energy presentations. If a similar format is used next year, then

planners should push back on adding any more than three speakers. Planners should also

continuously remind presenters to stick to their allotted time, and review their slides

before the presentation starts to practice the timing.

5) Issue: Press Release

Discussion: Similar to last year, event planners prepared a draft press release on the final

day for review by the J4 and the USEMB. The press release was then edited and pushed

to USPACOM, USEMB and others for release. The release ended up being posted to

USPACOM’s web site, and Stars and Stripes have requested an interview with the J4.

This year’s release was especially timely because it was World Environment Day.

Recommendation: Getting the word out on environmental security is an essential piece

of this activity. Therefore, press releases should be encouraged at the beginning and end

of the event to ensure messaging and strategic communication is maximized.

6) Issue: Photo Distribution

Discussion: Each day of the RESF, MNDF provided a digital copy of all photos taken.

Each photo was approximately 4MB, so the files were too large to place on the final

event CD. Additionally, CD production limited the deadline for photo inclusion on the

event disks. As a result, many participants requested a copy of all photos. However,

there was no mechanism to widely share all of the photos due their large file size.

Recommendation: In the future, all photos should be posted to a public-accessible web

site or share portal (ex. Dropbox) where participants can download the pictures.

17. OPPORTUNITIES: From the South Asia RESF, several emerging opportunities were gained.

The presentations, workshops, panel sessions, exercise, and site visit all provided a medium

where opportunities were revealed and expanded. Please find below some of the most prominent

opportunities that were developed during the event. Items listed are not in any particular order.

a) General

1) Issue: MNDF is a tremendous partner, and future collaboration between USPACOM

and MNDF should be openly encouraged.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

33

Discussion: The support provided by MNDF during the 2014 RESF exceeded

expectations. Rather than having to negotiate or request various logistical or

administrative support, MNDF made it happen, was well organized, and efficient.

MNDF was proactive, and introduced creative ideas for event planning. This included

thoughtful gestures, such as work group hats, welcome packets, gifts, boat ferries to

Male’, icebreaker, and official dinner. Some of these ideas were not well communicated

to US planners, but MNDF delivered. Most of these activities were not requested by

USPACOM. MNDF did it using internal financial means, creativity and generosity. The

results were exceptional. USPACOM could not be more pleased with the support MNDF

extended to the RESF.

Recommendation(s): MNDF is a capable, willing, and supportive partner on

environment and disaster management initiatives. USPACOM should continue to work

enthusiastically with MNDF to operationalize environmental security in South Asia. This

includes providing follow-on support, projects, and equipment, as well as partnering with

MNDF on climate change, disaster management and environmental security matters.

MNDF has much it can teach USPACOM.

2) Issue: Student involvement in the RESF

Discussion: Similar to the 2012 Forum in Jakarta, USPACOM encouraged MNDF to

invite student to the event. USPACOM desired this because they were looking for

volunteers to take notes. However, MNDF took this student idea and added value to the

concept. Each day, MNDF invited ten student from local schools to observe the Forum.

Students were situated in the back of the conference hall. However, they did not merely

observe the Forum. Rather, the students were encouraged to ask questions during the

panel session and participate in all work group activities. The results were exceptional.

The students introduced questions and ideas that Forum participants would likely not

have covered. At the conclusion of each day, MNDF also presented each of the students

with a certificate.

Recommendation(s): Local students should be encouraged to attend and participate in

future Forums. Planners should budget for their participation. The ideas they present, as

well as the assistance they can provide, is immeasurable. It is an opportunity to involve

future leaders, spark new ideas, and promote education.

b) Water Security

1) Issue: Water pumps

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

34

Discussion: During the monsoon season, many rural islands in the Maldives flood.

Flooding occurs for many reasons, but primarily occurs because the islands are low-lying

and have some form of coastal protection that results in rainwater following towards the

center of the island rather than offshore. However, many islands do not have pumps,

generators or hoses to remove the water. As a result, the water sits stagnate, causing

potential health issues and damage to infrastructure.

Male’ is many tall buildings, and more are being constructed. Many of these buildings

require booster pumps to raise the water to higher floors. However, the government does

not have enough booster pumps to keep up with demand, slowing potential growth and

economic development. The island’s water use plan for 2020 has been exceeded by

nearly 50,000 people because so many people migrated to the capital after the 2004

tsunami.

Recommendation(s): USPACOM and the USEMB ODC should work with the Republic

of Maldives to identify the number and type of water pumps needed to support

monsoonal de-watering. Once a list of requirements is prepared, USPACOM should

identify financial means to purchase pumps, generators and hoses, and have them shipped

to the Maldives. Additionally, USPACOM should reach out to additional donors, such as

USAID and the private sector, to look at cost-sharing this activity. USPACOM should

also look to see if there is any excess property that can be donated to the Republic of

Maldives.

2) Issue: IWRM and SVP

Discussion: Upon completion of the Integrated Water Resource Management work group

activity, many participants expressed additional interest in Shared Vision Planning

techniques. This interest came from multiple South Asian countries, as well as applying

the decision-making techniques not just to water, but also to waste management. The US

Army Corps of Engineers is already providing SVP workshops in Southeast Asia

through the assistance of USAID. USPACOM is also funding a SVP workshop in

Mongolia. There is a desire to expand SVP engagements to South Asia, and apply the

decision-making process and tools not just to water, but also to waste management.

Recommendation(s): USACE should partner with the International Water Management

Institute (IWMI) to prepare a 2015 DEIC or 2016 OHASIS proposal for a South Asia

regional IWRM SVP workshop series. The workshops would focus on a select watershed

basin in South Asia, and look to partner with local communities to enhance decision-

making. Furthermore, USACE should consider partnering with the South Asia

Cooperative Environment Programme (SACEP) to prepare a waste management SVP

workshops series for South Asia. If USPACOM cannot fund all of these activities, then

USACE should reach out to USAID, STATE, and others for potential funding. Given

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

35

that the waste issues in some South Asia countries amount to crises, USACE may be able

to apply for USAID’s Complex Crisis Funds.

c) Waste Management

1) Issue: Composting

Discussion: After conducting the Thulusdhoo Island site tour, it is clear that a majority of

local island waste could be reduced if composting programs were introduced.

Composting and waste separation would allow for the current waste piles on Thulusdhoo

to be reduced by nearly 50% or more. This would be a low-cost measure that could

quickly be implemented to make a difference. This effort could be led by representatives

from the USEMB, for example, the Civil-Military Support Element (CMSE) or USAID.

Recommendation(s): USPACOM J445 should prepare a Minimal Cost composting

proposal for Thulusdhoo Island in OHASIS and look for USEMB or CMSE support to

execute the project. If the process works well, then additional composting projects could

be performed in the Maldives and beyond. USPACOM could also include this as part of

future DEIC Forum proposals, so a separate request for funds becomes unnecessary.

2) Issue: Oil spill response

Discussion: After discussion with civilian and military representatives at the Forum,

there is a strong desire to increase regional oil spill response capability in South Asia.

For example, the Maldives and Sri Lanka currently do not possess enough equipment to

be able to adequately respond to an oil spill. They are relying on India to support them.

There is also a draft regional oil spill response plan prepared by SACEP and others, but

increased awareness of the plan is necessary.

Recommendation(s): USPACOM and others should seek funding to conduct an oil spill

response workshop for South Asia. Currently, a 2015 APRI proposal was submitted, but

it falls below the USPACOM J45 cutline. USPACOM J44 should request the scoring of

the proposal be reconsidered. If it does not move above the cutline, then DEIC funds

should be pursued. Another option is to conduct a workshop before 30 September 2014,

before the 2014 DEIC funds expire.

USPACOM should work with SACEP to prepare the concept, goals, and deliverables for

the workshop. South Asian nations should come prepared to the workshop with a list of

current oil spill response equipment, as well as prioritized gaps.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

36

d) Resource Protection

1) Issue: Environmental fee

Discussion: The Republic of Maldives currently does not charge tourist an entry fee to

enter the country. However, tourists generate significant waste while in the Maldives,

which the government and local communities are left with to clean up.

Recommendation(s): The Republic of Maldives should consider charging each tourist

that enters the Maldives an environmental sustainability fee of $10USD. This fee could

be used to better manage waste management throughout the country. This could lead to

an enhanced recycling program, composting, and less of a need to burn trash.

USPACOM and others should provide literature to the Maldives on how to manage and

operate a Payment for Environmental Service (PES) program.

e) Energy

1) Issue: Technological innovation should be considered as a theme for the 2015 RESF

Discussion: Even prior to the Energy theme, various participants and speakers were

proclaiming the need to consider Technological Innovation as a theme for next year’s

event. Participants are eager to learn what tools and equipment various countries are

using to increase environmental security, reduce waste, increase energy production, and

gain access to sustainable water resources.

Recommendation(s): If the host nation concurs, then one of the themes for the 2015

Forum should be “Technological Innovations to Promote Environmental Security”.

2) Issue: Waste-to-Energy

Discussion: South Asian countries are acutely interested in waste-to-energy solutions.

However, the solutions need to be cost effective and applicable to local communities.

MARFORPAC presented on the Micro Auto Gasification System (MAGS) and Green

Energy Machine (GEM). These could potentially be applied in South Asia. However,

they are bulky and expensive. Simple and cost effective solutions at a smaller scale

would be more appropriate.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

37

Recommendation(s): USPACOM should partner with local organizations in the South

Asia region to identify a more simplified and cost effective waste-to-energy tool that can

be employed at a local community level. This requires coordinating with organizations

like the South Asia Cooperative Environment Programme and the Council on Energy,

Environment and Water.

f) Administrative

1) Issue: Event web site

Discussion: RESF registration, event coordination, and invitation are all currently being

formed using forms and e-mail. There has been a call from speakers and participants to

put Forum materials online so that information is easier to access. This includes the need

to post photographs, videos, etc following the event.

Recommendation(s): USPACOM should consider developing a Pacific Environmental

Security Forum web site that is publically accessible. One way to do this may be through

USACE’s Institute for Water Resources. Currently, IWR hosts several publically

accessible web sites through “.us” domains. USACE will inquire into the cost of

operating and maintaining the web site. Another option may be to purchase a domain

from a vendor (ex. Dot Easy), and then have of the planners build, manage and maintain

the site. Regardless, USPACOM needs to find ways to promote awareness of the event,

increase ease and access to information, and share environmental security information.

18. PARTICIPANT EVALUATION SUMMARY: At the conclusion of the South Asia RESF,

participant evaluation forms were disseminated to everyone to gain feedback on the event. Each

question was ranked from 1 to 5, with 5 being the highest and 1 the lowest. The percentages,

and/or grades, were calculated by assigning the following values/weights:

1 = 0

2 = 25

3 = 50

4 = 75

5 = 100

The value that is highlighted indicates the majority vote by the participants.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

38

1) Do you believe this event helped you gain a better understanding of regional

environmental issues and threats in South Asia? 84.2% (↓ 4.8% from last

year and ↑ 0.2% from two years ago)

1 2 3 4 5

2) Were the four themes of water security, waste management, resource protection and

energy the most appropriate environmental issues to highlight for South Asia? 81.8%

1 2 3 4 5

3) Of the four themes discussed at the event, which topic resonated the most with you, and

should be highlighted more in the future? Circle all that apply. (↔ Disaster

Management was the most popular theme last year)

A. Water Security 25

B. Waste Management 27

C. Resource Protection 21

D. Energy 24

E. None of the Above 0

4) What are the environmental issues pertaining to your country/region that could be

incorporated in future events? Please list below.

Water, waste management, de-confliction of renewable energy products, maritime

pollution, energy, disaster response, climate change, coastal protection/beach erosion, air

pollution, ecosystem restoration, environmental contingency planning, food security,

debris management, fuel management, waste-to-energy solutions, emission

control/monitoring, illegal wildlife trafficking, dam safety, sea-level rise, urbanization,

flash floods and sediment management, deforestation, effects of

pesticides/herbicides/fertilizers, industrial waste disposal, environmental compliance,

hazardous waste, sewerage issues, telecommunications, natural resource protection,

drought, biodiversity loss, carbon emission, energy logistics, noise pollution,

environment and human health, vector disease control, hospital waste, wildlife protection,

and El Nino effects.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

39

5) Do you feel you were given an adequate amount of time to discuss your perspective on

environmental security in South Asia? 75.0% (↓ 1.0% from last year and

↔ no change from two years ago)

1 2 3 4 5

6) Was the delivery of three subject matter expert presentations followed by a panel session

an effective means of explaining the four themes of the event? 82.5% (↓ 3.5%

from last year)

1 2 3 4 5

7) Was the Integrated Water Resource Management (IWRM) interactive session on Day 1

beneficial? 75.0%

1 2 3 4 5

8) Do you believe the Thulusdhoo Island site visit increased your awareness of the impacts

of climate change in the Maldives? 79.6% (↑ 0.6% from last year’s site

visit to Garden Island)

1 2 3 4 5

9) Did you believe that the Table-Top Exercise conducted on Day 3 was helpful in

understanding and working through environmental security concerns in South Asia?

83.3% (↑ 4.3% from two years ago)

1 2 3 4 5

10) Do you think the length of the forum was appropriate, and that it had the right balance

between presentations, discussion, and activities? 83.9% (↓ 0.1% from last

year and ↑ 10.9% from two years ago)

1 2 3 4 5

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

40

11) Do you believe that the event was prepared and delivered in a professional and

worthwhile manner? 91.0% (↑ 4.0% from last year and ↑ 13.0% from

two years ago)

1 2 3 4 5

12) Would you want to conduct another Environmental Security Forum in the future?

89.4% (↑ 7.4% from last year and ↑ 12.4% from two years ago)

1 2 3 4 5

13) Will you take lessons-learned from this event and apply them to your job in the future?

Which lessons were most valuable to you? 87.5% (↓ 0.5% from last year

and ↑7.5% from two years ago)

1 2 3 4 5

14) Were there adequate recesses between sessions so you could interact with all other

participants you wished to meet? 84.4% (↑ 1.4% from last year and ↑

7.7% from two years ago)

1 2 3 4 5

15) Are there real-world projects your country/organization would wish to pursue in

partnership with the U.S. or other countries? Please elaborate.

Renewable energy technology, Sattihip Port, climate change adaptation, Integrated Water

Resource Management, Shared Vision Planning, disaster management, biofuel

interoperability, environmental sustainable transport, agriculture biomass into energy,

waste management, waste-to-energy, marine meteorology forecasting, vegetation re-

planting in de-salinized areas, regional transmission grid, regional power trade

agreement, environmental disaster mitigation, cities as forces for good, recycling, land

reclamation issues, civ-mil disaster response, integrated energy modeling, and

health/hospital waste management.

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

41

The overall participant results can be found in the below table:

1 2

3 5 6 7 8 9 10 11 12 13 14 Total

1 0 1 Water 25 1 0 0 1 0 0 0 0 0 0 28

2 0 0 Waste 27 0 0 2 1 1 0 0 0 0 0 31

3 2 3 Resource 21 7 3 5 8 1 6 0 3 1 4 60

4 27 25 Energy 24 28 27 28 13 25 19 17 11 21 20 265

5 20 19 None 0 10 17 9 21 18 23 30 26 24 21 217

49 48

46 47 44 44 45 48 47 40 46 45

 FY14 84 82 NA 75 83 75 80 83 84 91 89 88 84 83
FY13 89 NA

NA 76 86 NA 79 NA 84 87 82 87 83 81

FY12 84 NA

NA 75 NA NA NA 79 73 78 77 80 76 79

Overall, this year’s event was rated 2.1% higher than last year and 4% higher

than two years ago.

19. COUNTRY EVALUATIION SUMMARY: In addition to individual participant evaluations,

each country involved in the Forum provided their feedback on what worked during the event,

what did not work, what topics were the most interesting, and future recommendations. The

results of this query can be found below.

a) Australia

Lessons-Learned:

- Working with Environmental Groups instead of fighting them.

- Public-Private Partnership can work.

Environmental Projects to Operationalize:

- Wave Energy or Wind Turbine Demonstration

- Environmental Collection Fee for Tourists Visiting the Maldives.

- Solid Waste Management

Future Subjects/Themes:

- Energy Efficiency

- Regional Environmental Doctrine

b) Bangladesh

Lessons-Learned:

- Water and Energy link

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

42

- Payment for Environmental Services

- Waste recycling needs an enforcement mechanism

Environmental Projects to Operationalize:

- Coastal Zone Management/Protection

- Recycling Programs

Future Subjects/Themes:

- Water-Bourne Disaster Management

- Integrated Water Resource Management and Regional Water Sharing

c. Bhutan (Mr. Keyvan Izadi)

Lessons-Learned:

- The RESF should be expanded to include field exercises.

Environmental Projects to Operationalize:

- Payment for Environmental Services (PES)

- A project should be conducted after each RESF to leave a legacy.

- Watershed Management

Future Subjects/Themes:

- Food Security

- Climate Smart Agriculture

d. India

Environmental Projects to Operationalize:

- Waste Management

- Waste-to-Energy

Future Subjects/Themes:

- Oil/Gas in the South China Sea

- Pipeline Development and Environmental Considerations

- Hydro-Power and Sustainable Development along the Mekong River

e. Maldives

Lessons-Learned:

- All countries in South Asia have similar challenges.

- There is a desire to collaborate throughout the region. Transparency is needed.

Environmental Projects to Operationalize:

- Sustainable, Local Community Water Projects

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

43

- Food Preservation and Reservation

- Reef Re-Generation Projects

Future Subjects/Themes:

- Sea-Level Rise and Climate Change Adaptation

- Wastewater Management

- Technological Advancements

- Food Security in Small-Island Environments

f. Nepal

Lessons-Learned:

- The Maldives and Nepal have more in common than they thought. They would

like Maldivian representatives to come visit Nepal.

Environmental Projects to Operationalize:

- Workshop on In-Land Navigation (Rivers to Sea)

- Workshop on Landslide Disasters

- Removal of River Pollution

- Separation of Organic Waste Projects

Future Subjects/Themes:

- Incorporation of Social Sciences

- Trans-boundary basin collaboration within the Mekong Region

- Air Pollution

- Payment for Environmental Services

g. Sri Lanka

Lessons-Learned:

- The military has a vital role in environmental security. Operational projects

should be given to them to execute. They will get it done.

Environmental Projects to Operationalize:

- Maritime Logistics Efficiency

- Solid Waste Management

- Environmental Technology Assessment

- Oil Spill Response

Future Subjects/Themes:

- Disaster Management

- Environmental Management

- Sea-Level Rise

- Community Interface

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

44

h. Thailand

Lessons-Learned:

- There is a lot of work involved in hosting the RESF.

- Issues in South Asia are not much different than in Southeast Asia.

Environmental Projects to Operationalize:

- Oil Spill Response

- Civil-Military Integration

- Alternate Energy Technologies

- Disaster Risk Reduction

- Community Capability Generation

Future Subjects/Themes:

- Water

- Waste Management

i. United States

Lessons-Learned:

- The inclusion of students in the RESF was a great idea and should be continued in

the future.

Environmental Projects to Operationalize:

- Military Coordination to Counter Trafficking and Wildlife Resources

- Dam Safety/Dam Management

- Human-Wildlife Conflict; Establishment of Buffer Zones

Future Subjects/Themes:

- International Implication of Dam Construction on Mekong River

- Trans-National Air Pollution

- Wildlife Trafficking and Illegal Fishing

20. NEXT STEPS: The below table provides a list of milestones that should be considered in

preparation for the 2015 Pacific Environmental Security Forum Initial Site Survey, which has

tentatively been set for 25-29 August 2014.

Action Date

Send follow-up e-mail to all South Asia RESF participants thanking them for their

participation in the event and provide link to documents and photos

16 Jun

Determine if ISS dates will work with 2015 host and US country team 20 Jun

Contact country team for guidance on approaching 2015 host 25 Jun

Prepare South Asia RESF AAR 26 Jun

CEIWR-ICI

SUBJECT: South Asia Regional Environmental Security Forum After Action Report – 2-5 June 2014

45

Action Date

Identify potential pump assistance for the Maldives 27 Jun

Send MNDF, NDMC, MoEE and EPA Addu Atoll ESI concept 30 Jun

Prepare Waste Management SVP language to be included with 2015 PESF DEIC proposal 04 Jul

Distribute South Asia RESF AAR 07 Jul

Post South Asia RESF documents to APAN 08 Jul

Engage and request feedback from USAID and STATE on 2015 concept 09 Jul

Conduct July IPR 10 Jul

Discuss with 2015 host operational projects 11 Jul

Submit 2015 DEIC proposal 14 Jul

Request feedback from 2015 host on main PESF themes 15 Jul

Update information paper 17 Jul

Identify venue for ISS 23 Jul

Prepare country clearance, hotel reservations, and flight itinerary 24 Jul

Prepare ISS agenda 25 Jul

Prepare ISS concept PPT 29 Jul

Coordinate with Service Components for ideas into 2015 PESF concept 31 Jul

Determine if rental vehicle and driver will be necessary to support ISS 01 Aug

Prepare ISS stakeholder list 04 Aug

Prepare ISS due out list 05 Aug

Conduct August IPR 06 Aug

Prepare travel orders 11 Aug

Prepare ISS situation report template 12 Aug

Prepare ISS storyboard template 13 Aug

Prepare ISS trip report template 14 Aug

Prepare ISS sign-in sheet 15 Aug

Request ISS participant list from 2015 host 19 Aug

Conduct ISS Pre-Deployment Brief 20 Aug

Execute ISS 25-29 Aug

Distribute ISS Storyboard 01 Sep

Prepare ISS Trip Report 05 Sep

Distribute ISS Trip Report 10 Sep

	BLUF
	EVENT DATES
	EVENT LOCATION
	BACKGROUND
	MISSION
	PURPOSE
	VISION
	OBJECTIVES
	POINT OF CONTACT
	COUNTRIES DISCUSSED
	AGENDA
	PHOTOS
	PARTICIPANTS
	AUSTRALIA
	BANGLADESH
	INDIA
	MALDIVES
	NEPAL
	SRI LANKA
	THAILAND
	UNITED STATES
	OTHERS

	DAILY SUMMARY
	02 June 2014
	03 June 2014
	04 June 2014
	05 June 2015

	PRESENTATION SUMMARIES
	TABLE-TOP EXERCISE SUMMARY
	LESSONS-LEARNED
	26-31 May 2014
	01 June 2014
	02 June 2014
	03 June 2014
	04 June 2014
	05 June 2014

	OPPORTUNITIES
	General
	Water Security
	Waste Management
	Resource Protection
	Energy
	Administrative

	PARTICIPANT EVALUATION SUMMARY
	COUNTRY EVALUATI
ON SUMMARY
	Australia
	Bangladesh
	Bhutan
	India
	Maldives
	Nepal
	Sri Lanka
	Thailand
	United States

	NEXT STEPS

