
Page 1 of 57

The Fortnightly e-News Brief of the National Maritime Foundation

Volume 8, Number 12.1 15 December 2013

Inside this Briefé

ü The Great Indian Ocean Game

ü DRDO helps Navy óSeeô in the Water

ü India Joins Japan in Asian Maritime Power Balance

ü Chinaôs Game of Chicken

ü Not Just About the Islands

ü Stay Out of Petty Island Disputes in East Asia

ü India, Japan Officials' Meet on Amphibious Aircraft on Dec 23

ü Singapore Re-elected to Council of International Maritime Organisation

ü Singapore, Malaysia to Form Sub-Committee to Look into Maritime
Boundaries

ü Kenya Re-Elected Into United Nations Maritime Agency

ü Indian Navy Concerned Over Bangladesh's Decision to Buy Two
Submarines from China

ü South Korea, China to Resume Talks on Maritime Border this Month

ü Indian Navy to Offer Technology Training for Sri Lankan Navy Officers

ü Indian Navy Hopeful of Using Submarine That Sank

ü 160 Sea Pirates Languishing in Indian Prisons: Navy

ü France to Allow Armed Security Guards on its Ships

Page 2 of 57

ü Coastal Security Bill on the Way: Navy Chief

ü China Begins Mass Production of Fighters for Aircraft Carrier

ü Indian Navy Building 46 Warships: Vice Admiral

ü Vietnam Looking to Purchase BrahMos Cruise Missiles

ü Navy's First Carrier Vikrant Headed for Scrapyard

ü US Deploys Newest Surveillance Aircraft to Japan amid Tensions with
China

ü Unverified Guards on Ships Pose Security Threat: Navy Chief

ü Navy Plans Nuke-Powered Carrier

ü President Releases Stamp on INS Vikramaditya

ü Indiaôs First Nuclear Sub Built with Russian Assistance Ready for Sea
Trials

ü Kiribati Finalise Maritime Boundries with the US

ü Iranian Submarine, Warship Visited Mumbai on Goodwill

ü After Drones, China Turns to Unmanned Vessels to Boost its Marine
Power

ü Biden Rejects China's Air Defence Zone, Reaffirms Asia Pivot

ü Indian Navy to Take Part in US Wargame in Hawaii

ü Philippines: Where Maritime is a Way of Life

ü South Korea's Airspace Expansion has 'Nothing to do with Maritime
Jurisdiction': Beijing

ü Navy Closely Watching China Claims

ü Taiwan Calls for Peaceful Resolution of Conflicting ADIZ Claims

ü Tejas Fires Missile, Clears Final Test; Big Step in Bangalore on
December 20

ü Submarines for Navy

ü Reviving the Maritime Silk Road

ü Indian Navy Calls for Expansion of Defensive Cooperation with Iran

ü For Indian Navy, the Skyôs the Limit

ü Japanese, Philippine Leaders to Discuss Maritime Cooperation

ü Pak Navy Chief Visited Sri Lanka

ü Coast Clear for Navyôs Missile Order

ü Honduras, Cuba Ratify Maritime Border Treaty

ü India to Train Vietnamese Sailors, Expand Ties

Page 3 of 57

ü US Navy Nominates First African American Woman for Fourth Star

ü Piracy in West Africa: A Bumpy Road to Maritime Security

ü India Donates Second Naval Advanced Light Helicopter to Maldives

ü Opportunities for Ship Management

ü Indian Navy to Set Up More Facilities at Kakinada Port

ü Shipping Corporation of India Evaluates Inland Waterways Business
Opportunity

ü Rising Baltic Index to Lift Indian Shipping Firms with Spot Contracts

ü Putin Orders Strong Military Presence in Arctic

ü EU Focus on Maritime Emissions, Invasive Species

Acknowledgment : óMaking Wavesô is a compilation of maritime news
published in various national and international newspapers, journals,
and with minor editorial change, are for research and study only and not
for commercial purposes websites. NMF expresses its gratitude to all
sources of information. These articles are taken from source directly.

Editorial Team
Cmde PK Banerjee, VSM
Cdr Rikeesh Sharma
Dr Amit Singh

Address
National Maritime Foundation
Varuna Complex, NH-8,
Airport Road
New Delhi-110 010, India
Email:
maritimeindia@gmail.com

mailto:maritimeindia@gmail.com

Page 4 of 57

The Great Indian Ocean Game

-- NC Bipindra

Till two decades ago, India ruled the waters
of the Indian Ocean with its powerful Navy,
becoming the first Asian nation to operate
both an aircraft carrier and a nuclear-
powered submarine. That was then. Now,
the country is facing its worst challenge in
the same turbulent waters. Slowly, steadily
and stealthily, India is being encircled by its
enemiesðChina and Pakistan in tacit
understandingðin the maritime domain. The
Indian Navy lies weakened by its fleet

growing into obsolescence and its frontline warships and submarines falling prey to
avoidable accidents like the explosions that destroyed top notch INS Sindhurakshak
kilo class submarine on August 14.

It is the same Navy that in 1971 trounced Pakistan in one-on-one maritime battles in
the Indian Ocean region, striking Chittagong, Coxôs Bazaar on the East by the Sea
Hawk combat planes on board INS Vikrant aircraft carrier and Karachi on the West
with P-15 Termit anti-ship missiles. This undeterred naval action from the Indian
Navy during the peak of the 1971 war came despite the US under Richard Nixon
tilting in favour of Pakistan and sending its aircraft carrier from the 7th Fleet to the
Bay of Bengal to intimidate India. But, since the HDW submarine procurement row,
the Indian Navy prowess has been hit, badly at that, by the Indian political
leadershipôs indecision on augmenting the ageing fleet of warships and submarines.

The result is the Navy is left with just 20 major surface combatants such as INS
Vikramaditya and INS Viraat aircraft carriers, destroyers and frigates, while its
submarine fleet is down to just 13 vessels. The much-touted plans to have 24
submarines as replacement for the ageing fleet of Indian Navy submarines by 2030
is already delayed by a decade and the required submarine fleet strength is not likely
till 2040 at this rate. In such a scenario, comes the Indian Navyôs tussle with the
Chinese for supremacy in the Indian Ocean region. The first taste of things to come
was reported in 2008, the year Chinese warships ventured into the Indian Ocean
region for the first time on the pretext of joining the anti-pirate crusade in the Gulf of
Aden.

Chinese media screamed in January 2009 that the two Chinese Destroyers sailing to
Gulf of Aden in late 2008, two years ahead of schedule, were snooped upon by an
Indian submarine, which was forced to surface by the Chinese warships with a threat
to torpedo it. The Indians denied the incident, but the message was clear: The great
Indian Ocean game had crossed the half-way mark. India has maintained that the
Indian Ocean region is its responsibility. But Beijing is challenging that. But Indian
Ocean region has always had too many powers, be it the Americans, the British or

Page 5 of 57

the French, operating here from their own or leased territories and bases,
considering that 80 per cent of the worldôs seaborne trade, primarily oil, pass through
these sea lanes.

ñThe rapid growth of both Indian and Chinese economies has led to increasing
reliance on energy and raw materials transported by sea. This has focused sharp
attention on the criticality, for both economies, of uninterrupted use of the sea-lanes
for trade and energy transportation. Thus, while the PLA Navy makes forays into the
Indian Ocean, the Indian Navy has newfound commitments in the South China Sea,ò
says former Indian Navy chief Admiral Arun Prakash on the dynamics at play. China
has steadfastly cultivated nations and neighbours of India under its policy that is
loosely described as String of Pearls and India has been slow in countering it with its
own presence in South China Sea, the Gulf and Africa.

The US in June 2013 reaffirmed the Obama Administrationôs 2011 policy of
rebalancing of its maritime forces to the Asia-Pacific region, highlighting how critical
the Indian Ocean and Pacific Ocean region are today. If there was to be a maritime
showdown in the Indian Ocean anytime now, Indian Navy would have to face the
combined strength of the Chinese and the Pakistani navies. And in such a scenario,
Indian Navy may find itself in a crunch, due to inherent weaknesses in its fleet.

Source: The New Indian Express, 1 December

DRDO helps Navy óSeeô in the Water

-- Huma Siddiqui

If you have watched some of the widely acclaimed submarine movies such as U-
571, Das Boot or The Hunt for Red October, youôll recall how navy personnel
manning underwater war machines have used sonar technology to navigate and
detect objects on or under the surface of the water, such as other vessels. Sonar, an
underwater equivalent of radar, is used to find and identify objects in water. It is also
used to determine water depth and is applied to water-based activities because
sound waves attenuate (taper off) less in water as they travel than do radar and light
waves.

The modern anti-submarine warfare demands sensor deployment from surface, sub-
surface and air. Gone are the days when sonar equipment for the Indian Navy used
to be imported from Russia, Germany and Poland. In the last few years, this has
become a key area of focus for the Defence Research and Development
Organisation (DRDO), the endeavour being to make the country self-reliant in this
technology.

A key DRDO laboratory located in Kochi, called the Naval Physical and
Oceanographic Laboratory (NPOL), is taking rapid strides in the design and
development of underwater surveillance systems. Commencing with advanced
panoramic sonar hull mounted (APSOH) in 1983, NPOL has delivered several sonar
systems, such as Panchendriya, Humsa, Mihir, etc, which have been fitted on to
submarines, surface ships and airborne platforms of Indian Navy. The operational
utility of these systems has provided impetus for further improvement and

http://www.newindianexpress.com/magazine/The-Great-Indian-Ocean-Game/2013/12/01/article1916045.ece

Page 6 of 57

development of new configurations of underwater systems in tune with global
standards, DRDO officials inform.

The core competence of NPOL is in the areas of oceanography, electro-acoustic
transducers, signal processing and systems engineering. Over the years, the
institute has established several infrastructure facilities for carrying out defence R&D
activities related to sonar systems. It owns a marine acoustic research vessel named
as INS Sagardhwani. The vessel is run and maintained by the Indian Navy for DRDO
and based at Southern Naval Command, Kochi.

This ship has got many special facilities for conducting underwater ocean
environmental and acoustic experiments both in shallow and deep waters. Modern
equipmentôs are fitted on-board in order to pursue research in oceanography and
acoustics. The shipôs laboratories house all scientific equipment to make high
resolution oceanographic and acoustics measurements at the sea. The ship can
moor oceanographic and acoustic buoys in shallow and deep waters.

For the uninitiated, sonar is an acronym for sound navigation and ranging. The
principle involves bouncing acoustic waves off of objects, and determining their
distances by measuring the time for the echoes to return. Sonar is commonly used
on board ships and boats to measure the depths of bodies of water. It can also be
used to locate underwater objects such as fish, submarines etc.

A complete sonar set has several components, including an acoustic pulse
generator, a transducer for transmitting acoustic waves in narrow beams, an
acoustic pickup, a set of amplifiers and an indicating display. The distance to an
object depends on the echo delay. For sonar to be accurate, the speed of sound in
the medium must be known.

Precision sonar equipment can rival machine vision for mapping and navigation. A
high-level sonar set can differentiate among objects in its vicinity. This ability to
distinguish individual objects, also called targets, from one another is called the
resolution. In order for sonar set to have high resolution, the acoustic-wave beam
must be narrow, and it must be swept around in two or three dimensions.

Prior to the advent of sonar, mariners used lead lines to take systematic ósoundingsô
of the seafloor, which enabled them to produce early depth charts. Sonar was first
used during World War I to detect submarines. By the 1920s, the US Coast and
Geodetic Surveyðthe precursor to NOAAôs National Ocean Serviceðwas using it to
map deep-water areas. The technology steadily improved, and by World War II, was
used once again for military purposes.

Cut to present, and to Indiaôs achievements to be precise. According to DRDO
officials, the design of sonar requires expertise in sensor technology, signal
conditioning and processing, electronic packaging, materials technology, ocean
acoustics and mechanical engineering. ñToday NPOL stands out with great pride for
its outstanding achievements and contributions in the areas of sonar research and
development for Navy. Indigenously developed Tadpole sonobuoys have been
extensively used by Navy in their airborne sonar operations. These developments

Page 7 of 57

have resulted in establishment of exclusive production lines in Bharat Electronics
and other industries in the last few years.

NPOL has also developed advanced display and signal processing hardware and
software with advanced algorithms put in place. Take for instance, a cost-effective
commercial off-the-shelf (COTS) hull mounted sonar simulator system for imparting
hands-on realistic training on various functionalities and operational details of the
sonar to sailors and operators. The PC-based generic sonar simulator is a real-time
system with one instructor station and multiple trainee stations. There is provision for
setting scenarios from instructor station. All the trainees can set processing modes
and display formats for any given scenario.

Among other things, Tarangini is a device for determining the underwater depth and
bottom hardness of shallow water bodies. It is simple and reliable equipment which
provides information about depth in terms of feet, limited to an operational range of
100 feet. In any underwater search and rescue operation, one of the basic
requirements is the determination of the depth of the water body, either at
predetermined locations or during a site scan. This requirement is more pronounced
in the case of civilian organisations like fire force, disaster management teams,
social clubs and adventure clubs who provide emergency help in case of accidents
involving drowning of people in inland water bodies like lakes, ponds, canals etc.

DRDO is definitely leaving no stone unturned to óseeô in the water. Watch out for the
sound of things to come!

Source: The Financial Express, 2 December

India Joins Japan in Asian Maritime Power Balance

-- Michaôel Tanchum

On 30 November 2013, in a landmark event
symbolising the new importance of Indoï
Japanese relations, Japanese emperor Akihito
and Empress Michiko began their official visit to
India. The imperial visit took place six months
after Indian Prime Minister Manmohan Singhôs
breakthrough visit to Tokyo, where he and
Japanese Prime Minister Shinzo Abe elevated
IndoïJapanese cooperation to a new strategic

level. Having been blocked by China and Russia from developing significant
strategic relations with the Central Asian republics, India has been effectively
rendered an island nation. In the face of growing Chinese economic clout within the
ASEAN countries and a more assertive Chinese naval presence in the South China
Sea, New Delhi has begun to develop a robust strategic partnership with Tokyo to
avoid a similar marginalisation in Southeast Asia. If India enters into a genuine
maritime alliance with Japan and acts to project naval power in the South China Sea,
it could transform the security environment of the Asia Pacific region.

http://www.financialexpress.com/news/drdo-makes-navy-see-in-the-water/1201946/0

Page 8 of 57

India is well situated to project power in Southeast Asia via its Andaman and Nicobar
Islands, located close to the highly strategic Malacca Strait. The Andaman and
Nicobar territorial capital, Port Blair, is home to a large naval base and Indiaôs tri-
service Andaman and Nicobar Command (ANC). The ANCôs Baaz naval air station,
commissioned in July 2012, is located at Indiaôs southernmost point on Great
Nicobar Island, only 90 kilometres from the Indonesian island of Sumatra, and
dominates the six-degree channel, a major access route to the Malacca Strait.

Indiaôs ability to project power in the South China Sea has already made New Delhi
an attractive partner for Vietnamôs offshore hydrocarbon exploration and production.
Indiaôs state-run energy company ONGC Videsh Limited (OVL) began commercial
production of gas and condensates in Vietnamôs littoral waters in 2003. Despite vocal
Chinese opposition, OVL and PetroVietnam signed a three-year contract in October
2012 to expand energy exploration and production off Vietnamôs coast. China views
Indian energy development efforts in Vietnamese waters as a direct challenge to
Chinaôs claim to sovereignty over those waters and the rest of the South China Sea.
In December 2012, the Chinese foreign ministry issued a statement declaring its
opposition to oil and gas development in the disputed waters of the South China
Sea. The statement was issued in response to remarks by the chief admiral of the
Indian Navy vowing to protect Indiaôs assets in Vietnamese waters. Referring
specifically to OVLôs hydrocarbon blocks off the coast of Vietnam, the chief admiral
told the press that India is prepared to defend against any threat to its interests in the
South China Sea.

Already in June 2012, India and Japan held their first joint naval exercise, involving
four Indian naval vessels. The regularisation of joint naval exercises, leading to a
robust strategic partnership, may enable India to join Japan, as well as the United
States and Australia, in a quadrilateral partnership ð which Shinzo Abe has termed
óAsiaôs Democratic Security Diamondô. To do so, India will need to alter its policy of
strategic autonomy from the United States and, by extension, Australia. New Delhi
has traditionally sought to maintain its strategic autonomy, maintaining a conciliatory
tone toward Beijing and studiously avoiding being associated with an alliance that
seeks to counterbalance China. As late as March 2012, Prime Minister Singh hewed
to this line. Participating in the Seoul Nuclear Security Summit, the Indian prime
minister expressed his doubts to the South Korean press about the effectiveness of
any collective security strategy to contain China and declared his intention for India
to maintain its equidistance from Washington and Beijing. But faced with the rapid
rise of Chinese power in Central Asia and Southeast Asia, India seems to have
modified its orientation and partnered with one of Americaôs staunchest allies. In his
May 2013 Tokyo visit, Prime Minister Singh spoke of the need to improve ómaritime
security across the linked regions of the Indian and Pacific Oceansô, and declared
Japan to be óa natural and indispensable partner in our quest for stability and peaceô.

At the summit, India also agreed to purchase Japanese US-2 amphibious aircraft.
Manufactured by ShinMaywa Industries, the search-and-rescue US-2 is the second
iteration of ShinMayaôs PS-1 anti-submarine warfare (ASW) aircraft. As Japan
prohibits itself from exporting armaments to countries in ongoing conflicts, the US-2
does not carry any offensive capability. However, the amphibious aircraft may be
retrofitted with ASW capability and may open the possibility of joint IndoïJapanese
weapons development in this field. More immediately significant, the US-2 can

Page 9 of 57

quickly be converted for troop-carrying missions. The US-2 sale to India is the most
significant export of Japanese defence technology to a major Asian power.

Following the imperial visit, Shinzo Abe is expected to visit New Delhi in January
2014 and be honoured as chief guest at Indiaôs Republic Day Parade. The outcome
of Abe and Singhôs second strategic summit may signal the beginning of Indiaôs
participation in an alliance of Asian democracies that could further promote free
trade and a liberal political order in the region.

(Michaôel Tanchum is a Fellow at the Department of Middle East and Islamic Studies, Shalem
College, Jerusalem, and at the Asia and Middle East Units, Truman Research Institute for the
Advancement of Peace, Hebrew University. Dr Tanchum also teaches in the Department of
East Asian Studies, Tel Aviv University.)

Source: East Asia Forum, 6 December

Chinaôs Game of Chicken

-- Brahma Chellaney

Chinaôs recent declaration of an air-defence identification
zone extending to territories it does not control is just the
latest example of its jurisdictional creep that reflects a larger
strategy to supplant the United States as the pre-eminent
power in Asia. Yet President Obama's administration has
responded to Chinaôs aggression with words of cautious
criticism, but no castigatory step, not even delaying Vice
President Joe Bidenôs Beijing visit. China gave no ground to
Mr Biden during his Dec. 4-5 trip.

Worse still, with its advisory to US airlines to respect Chinaôs
new air-defence identification zone, Washington has opened
a rift with ally Japan at a time when the imperative is for

presenting a united front against an escalatory act that even Mr Biden admits is ña
unilateral attempt to change the status quo in the East China Sea,ò causing
ñsignificant apprehension in the region.ò Japan has asked its carriers to ignore
Chinaôs demand for advance notification of flights even if they are merely transiting
the new zone and not heading toward Chinese airspace. Washington is signalling
that if Beijing backed away from this unusual demand, it may be willing to live with
the Chinese air-defence identification zone.

Letôs be clear: At stake in the East China Sea are not just some flyspeck islands, but
regional power balance, a rules-based order, freedom of navigation of the skies and
seas, and access to maritime resources, including seabed minerals. If China gets its
way, the path to a Sino-centric Asia would open. As China accumulates economic
and military power, it has increasingly taken to flexing its muscles, ratcheting up
territorial disputes with multiple neighbours and seeking to alter the status quo in
Asia through surprise actions.

Irredentist Chinaôs incremental encroachments into neighboursô borderlands can be
described as a ñsalami-sliceò strategy ð or what Maj. Gen. Zhang Zhaozhong of

http://www.eastasiaforum.org/2013/12/06/india-joins-japan-in-asian-maritime-power-balance/

Page 10 of 57

Chinaôs Peopleôs Liberation Army last May called a ñcabbageò strategy. This involves
asserting a claim, launching furtive incursions into the coveted territory, and erecting
ð one at a time ð cabbage-style multiple layers of security around a contested area
so as deny access to an opponent. The air-defence identification zone establishment
ð Chinaôs latest cabbage-style security-layer move ð was cleverly timed to coincide
with the unveiling of the interim Iran nuclear deal in Geneva so as to take advantage
of the US and international distraction. Shrewdly timing an action and achieving a
major tactical surprise against an adversary are key elements in Beijingôs strategic
doctrine.

Chinaôs action is a reminder that Mr Obama must turn his attention from the
preoccupations of the Middle East to the potentially combustible situation in East
Asia. To make the promise of his Asian ñpivotò real, he must be willing to assert US
leadership in order to help tame Chinaôs belligerence and reassure allies. Sending
two unarmed B-52 bombers on ñroutineò runs through the Chinese air-defence
identification zone was tokenism that cannot obscure the need for crafting a credible
response. Unfortunately, Mr Obama seems more interested in balancing Americaôs
relationships in Asia than in checkmating an aggressive China.

The presidentôs Asia policy seeks to reap the benefits of building closer engagement
with Asian states ð including China, now central to US economic and strategic
interests ð while charting a course of neutrality on sovereignty disputes. This
delicate balancing act, however, implies strategic and moral equivalence, even
though the coercion and aggression is largely by China against states that are
Americaôs allies or strategic partners. For example, in the current geopolitical crisis,
Washington is urging restraint also on Japanôs part, lest any escalation force the
United States to take sides, undermining its policy to manage Chinaôs rise without
trying to contain it. Washington is seeking to manage Sino-Japanese tensions, too,
by urging both sides to reduce the risk of escalation or miscalculation through crisis-
management and confidence-building measures. This is the message Mr Biden took
to Tokyo and Beijing.

Yet the focus on the dual management of Chinaôs rise and Sino-Japanese tensions
obfuscates the broader test of power in the Asian Pacific that Chinese actions
represent. It also obscures the warning from then-Defence Secretary Robert M.
Gates in January 2011 that Chinaôs long-term goal is to push the United States and
its military assets farther out in the Pacific. In this light, the Obama administrationôs
stance not to challenge China directly only aids its creeping aggression in Asia.
China is nibbling at territories held by several neighbours, as highlighted by growing
Peopleôs Liberation Army incursions across the long, disputed Himalayan border with
India, its success in outwitting the Philippines to gain effective control of the
Scarborough Shoal and the Second Thomas Shoal, and its aggressive moves
against Vietnam over their unsettled maritime boundary. Its self-declared zone in the
East China Sea even covers the sky over the South Korean-held Leodo Isle, which
Beijing calls the Suyan Rock.

As part of its step-by-step strategy, Beijing has no intention of enforcing its air-
defence identification zone immediately. Efforts at enforcement will come later when
circumstances are more favourable. Right now, the priority of Chinaôs leaders is to
prevail in the game of chicken that they have started. If China is able to ride out

Page 11 of 57

international criticism while holding its ground, it will be emboldened to set up a
similarly expansive air-defence zone in the South China Sea, more than 80 percent
of which it now formally claims. That is why it is important for the United States to
draw the line now over Chinaôs territorial creep. Otherwise, China will continue to
subvert the status quo in the East and South China Seas, along its border with India,
and even on the cross-border flows of Asiaôs major rivers, which originate in the
Chinese-annexed Tibetan plateau. Without a concerted US-led effort to push back
against Chinaôs aggression in the East China Sea, it wonôt be long before another
Chinese encroachment occurs.

(Brahma Chellaney is a geo-strategist and author.)

Source: The Washington Times, 8 December

Not Just About the Islands

-- Manjari Chatterjee Miller

Chinaôs decision to have an Air Defence Identification Zone in the East China Sea
could have more to do with bigger maritime security issues than with any dispute
over islands administratively controlled by Japan

In late November, China announced that it now had an Air Defence Identification
Zone (ADIZ) in the East China Sea. This development led to an immediate spiking of
tensions with its neighbours, Japan, South Korea and Taiwan, as well as with the
United States.

In response, the United States sent two B-52 bombers into the air zone claimed by
China. A couple of days later, Japan and South Korea followed suit, sending aircraft
into the zone without informing the Chinese authorities. While the US has now at
least advised its passenger airlines to follow the rules of the Chinese ADIZ, Tokyo
has explicitly refused to do so. For those bemused by Chinaôs sudden
announcement and the flurry of international attention that has accompanied it, here
is a handy guide to the issue.

What is an ADIZ?

Itôs a section of international airspace over which a country declares its right to
identify aircraft, ostensibly to protect itself from foreign threat. Itôs a product of
customary international law but itôs not jurisdictional.

What happens once an ADIZ is established?

A country would use radar to detect unexpected aircraft flying in the ADIZ and
observe them. This would sort some, if not most, into the category of being
unthreatening. Using radio, it would query those it was concerned about. The country
may ask who they are and what they are doing. If they are not a security threat, that
would be sufficient. If the country was still not sure, it would launch an aircraft to
intercept and observe. The country would not have the authority to do anything else
unless it thought the aircraft was a direct threat to the country.

http://www.washingtontimes.com/news/2013/dec/8/chellaney-chinas-game-of-chicken/?page=all#pagebreak

Page 12 of 57

Whatôs the problem with China declaring an ADIZ?

Well, the problem is that Chinaôs ADIZ overlaps with the ADIZ that was created by
the US after World War-II and transferred to Japan in 1969. Japan sees this as an
affront to its sovereignty. The bigger problem is that Chinaôs ADIZ encompasses the
Diaoyu/Senkaku islands claimed by both China and Japan. This is the first time an
overlapping ADIZ has been declared in an area where there is a sovereignty dispute.
As a result, with China monitoring the space, and the US and Chinaôs neighbours
defying it, there is now an increased risk of either a deliberate or accidental incident
involving military aircraft. Some are also concerned that China thinks the ADIZ will
strengthen its claim over the Diaoyu/Senkaku islands.

Is it Diaoyu or Senkaku? And whatôs the history issue that crops up in every
article?

The Chinese call the islands Diaoyudao. The Japanese call them Senkaku. Impartial
observers try to get both names in. The ñhistory problemò (lishi wenti) as China terms
it, refers to the history of Japanese colonialism in China. Japan, once a vassal state
of imperial China, subjugated and humiliated the Chinese not once but twice in
different periods of time ð in the late 1800s, and again, in the 1930s. Japanôs
domination and exploitation of China, along with the conquests of Western powers,
falls under the ñcentury of humiliationò (bainian guochi) in the Chinese historical
narrative.

The Diaoyudao islands were considered lost during this period when Japan formally
annexed them in 1895. The suffering at the hands of Japan was particularly shocking
for China and the issue remains hugely sensitive, not just because Japan was
considered an inferior vassal state at the beginning of this tumultuous period, but
also because modern Japan is seen as unremorseful of the atrocities it inflicted on
China.

So why did China suddenly declare the ADIZ? Is it just about controlling
Diaoyu/Senkaku?

That depends on whom you talk to. Chinese foreign policy decision-making is highly
opaque, so all anyone can do is to speculate and there have been a number of
speculative theories. First, China could be redefining the status quo. China feels it
has a right to an ADIZ to protect its sovereignty over both its territory as well as its
claimed maritime spaces. After all, Japan has an ADIZ.

Moreover, Japanôs ADIZ comes within 130 km of Chinaôs territory; therefore itôs only
fair that Chinaôs ADIZ extends to within 130 km of Japanôs territory. Second, it could
be a direct challenge to Japanôs administration of Diaoyu/Senkaku. Japan has
administrative control over the islands; this could be Chinaôs attempt at a different
kind of parallel control.

Third, this could be not about Diaoyu/Senkaku but rather about bigger maritime
security issues in the East China Sea and asserting Chinese dominance. The New
York Times quoted an unnamed adviser to President Obama saying, ñItôs pretty clear
this isnôt about the islands.ò

Page 13 of 57

Fourth, it could be a combination of domestic political pressure from Chinese
nationalists in the media and the PLA, and President Xi Jinping feeling his way into
his new role. Japan is a domestic hot button issue and any move by the government
that could be interpreted as pushback against Japan would appeal to a small but
highly vocal section of nationalists in the media as well as the PLA, which tends to
take stronger stances on Chinese territorial sovereignty than the Ministry of Foreign
Affairs. That, combined with President Xiôs relatively new leadership, could be a way
for him to consolidate his authority.

What does this mean for India?

Well, hawks would immediately jump to the conclusion that China is more aggressive
in its foreign policy, which does not bode well for its relations with India. Certainly,
Chinaôs announcement of the ADIZ was unexpected. It was done without any
consultation with Japan and has thus been seen as very disrespectful. It has also
been called unnecessary.

Since the ADIZ is not jurisdictional, it makes no legal difference to Chinaôs claim over
Diaoyu/Senkaku.

A more sober look, however, would take into account a few additional facts. First,
many countries have an ADIZ and establishing one is not surprising in itself. Itôs
possible the Chinese government did not realise that the establishment of the ADIZ
would lead to this strong backlash.

In their eyes, they were establishing parity with Japan, not needling it. Second, China
backed off from their initial terming of the ADIZ as ñemergency defensive measuresò
and insisted that they just want notification from aircraft entering the airspace, and
are not about to respond with force.

Third, as The Diplomat pointed out, China is engaging in ñlaw fareò ð using
international institutions to achieve strategic goals. This is indicative of acceptance
rather than the rejection of the current international order. Fourth, because China,
like all other countries, has a right to an ADIZ, the ADIZ itself should not be the
problem. Rather, Chinaôs actions should be scrutinised.

If Japanese planes flying towards Diaoyu/Senkaku are intercepted on a regular basis
that would be more of an issue than the establishment of the ADIZ itself, unexpected
though it may have been. Last, unpalatable as this may be to the Indian power elite,
given the focus on the ñChina threatò, India, currently at least, simply does not factor
into Chinaôs strategic priorities. China is intently focused on the United States.
Implicitly, this may actually be a good thing, leading to maintenance of the status quo
for the foreseeable future.

(Manjari Chatterjee Miller is Assistant Professor of International Relations, Boston University,
and author of Wronged by Empire: Post-Imperial Ideology and Foreign Policy in India and
China.)

Source: The Hindu, 10 December

http://www.thehindu.com/opinion/lead/not-just-about-the-islands/article5441185.ece?homepage=true

Page 14 of 57

Stay Out of Petty Island Disputes in East Asia

-- Ivan Eland

One of the most dangerous international disputes
that the United States could get dragged into has
little importance to US securityðthe disputes
nations have over small islands (some really
rocks rising out of the sea) in East Asia. Although
any war over these islands would rank right up
there with the absurd Falkland Islands war of
1982 between Britain and Argentina over remote,
windswept sheep pastures near Antarctica, any
conflict in East Asia always has the potential to
escalate to nuclear war. And unlike the Falklands

war, the United States might be right in the atomic crosshairs.

Of the two antagonists in the Falklands War, only Britain had nuclear weapons, thus
limiting the possibility of nuclear escalation. And although it is true that of the more
numerous East Asian contenders, only China has such weapons, the United States
has formal alliance commitments to defend three of the countries in competition with
China over the islandsðthe Philippines, Japan, and South Koreaðand an informal
alliance with Taiwan. Unbeknownst to most Americans, those outdated alliances left
over from the Cold War implicitly still commit the United States to sacrifice Seattle or
Los Angeles to save Manila, Tokyo, Seoul, or Taipei, should one of these countries
get into a shooting war with China. Though a questionable tradeoff even during the
Cold War, it is even less so today. The ñsecurityò for America in this implicit pledge
has always rested on avoiding a faraway war in the first place using a tenuous
nuclear deterrent against China or any other potentially aggressive power. The
deterrent is tenuous, because friends and foes alike might wonder what rational set
of US leaders would make this ridiculously bad tradeoff if all else failed.

Of course these East Asian nations are not quarreling because the islands or stone
outcroppings are intrinsically valuable, but because primarily they, depending on the
particular dispute involved, are in waters that have natural richesðfisheries or oil or
gas resources. In one dispute, the Senkaku or Diaoyu disputeðdepending on
whether the Japanese or Chinese are describing it, respectivelyðthe United States
just interjected itself, in response to the Chinese expansion of its air defense zone
over the islands, by flying B-52 bombers through this air space to support its ally
Japan. The United States is now taking the nonsensical position that it is neutral in
the island kerfuffle, even though it took this bold action and pledged to defend Japan
if a war ensues. Predictably and understandably, China believes that the United
States has chosen sides in the quarrel.

Then to match China, South Korea extended its own air defense zoneðso that it
now overlaps that of both China and Japan. But that said, as a legacy of World War
II, South Korea seems to get along better with China, its largest trading partner, than
it does with Japan. Also, South Korea and Japan have a dispute over the Dokdo or
Takeshima Islands, depending on who is describing them, in the Sea of Japan.
Because the United States has a formal defense alliance with each of those nations

Page 15 of 57

and stations forces in both, which would it support if Japan and South Korea went to
war over the dispute? Itôs anyoneôs guess.

All of these disputes over unimportant islands and the resources surrounding them
are so 20th century anyway. The most publicised resource is oil, which is not really
as strategic as the countries think it to be. In my book No War for Oil, I explain why
nations came to believeðfalselyðthat oil is a strategic commodity for militaries and
economies and which requires governments to jockey for such resources using
armed force. In fact, instead of using such power to attempt to commandeer oil the
way the old-style imperialists did, it is cheaper to merely buy the oil in the worldwide
marketplace. In the 21st century, prosperity is comes from knowledge and
technology more than command over natural resources. Whatôs more, the United
States would be well to understand this reality in the Middle East too.

Finally, the United States ought to reconsider its outdated alliances in East Asia. If
the nations there want to fight petty wars over an obsolete vision of the world, does
the United States really want to endanger its homeland to participate in them? The
answer should be a resounding ñno!ò

(Ivan Eland is Senior Fellow and Director of the Center on Peace & Liberty at The Independent
Institute.)

Source: Eurasia Review, 13 December

India, Japan Officials' Meet on Amphibious Aircraft on Dec 23

India's ambitious mission to have an amphibious aircraft in its navy is likely to move
a step forward when an Indo-Japan Joint Working Group (JWG) meets later this
month to decide on the modalities of its induction. The options to be discussed
include outright purchase of the aircraft or joint manufacturing or a combination of
both. The JWG meeting, expected on December 23, will be the second since
September 12 and is likely to be followed by another high-level meeting between the
two countries shortly afterwards, official sources said. Japan is pushing for off-the-
counter sale of US-2 aircraft produced by ShinMaywa Industries Ltd, which has a
range of about 4,500 km and is suitable for search-and-rescue operations. The US-2
is also capable of carrying sensitive communications equipment.

This aircraft usually has the capability of landing on choppy waters with waves of up
to three metres, apart from having long-range civilian and military applications.
"While Japan wants to sell these aircraft, India wants to manufacture it jointly. The
JWG is likely to meet on December 23 to decide on these issues," the sources told
PTI. The JWG, headed by Industry Secretary Saurabh Chandra on the Indian side,
was formed during the Japan visit of Prime Minister Manmohan Singh after he and
his Japanese counterpart Shinzo Abe signed an agreement on May 29. The JWG
had later set up a sub-group, with officials from the Ministries of External Affairs,
Defence, Civil Aviation and Industry, to study the matter and prepare a report. "The
sub groups are meeting and discussing the matter. Nothing has been finalised yet.
The issue needs more discussion," the sources said.

http://www.eurasiareview.com/13122013-stay-petty-island-disputes-east-asia-oped/?utm_source=feedburner&utm_medium=email&utm_campaign=Feed%3A+eurasiareview%2FVsnE+%28Eurasia+Review%29

Page 16 of 57

The sale of the aircraft, if it happens, would be the first of a finished product made by
Japan's home-grown defence industry since restrictions were imposed on it on
export of weapons systems and other such equipment. The last amphibious aircraft
operated by the Indian Navy were the light transport Sea-land aircraft, which were
inducted in the 1950s and phased out a decade later. Since then, the Indian Navy
has never operated any amphibious aircraft.

Source: Business Standard, 1 December

Singapore Re-elected to Council of International Maritime Organisation

Singapore has been re-elected to the
Council of the International Maritime
Organisation (IMO). The Transport Ministry
said in a statement that Singapore's term on
the council was renewed at the regular
session of the IMO Assembly in London on
November 29. Transport Ministry Lui Tuck
Yew, who led the Singapore delegation to
the assembly, said Singapore will continue

to contribute actively towards the IMO's goal of safe, secure and efficient shipping in
clean oceans. Singapore has served on the council since being first elected to it in
1993. Together with Indonesia and Malaysia, Singapore has worked closely with the
IMO to develop a cooperative mechanism on the Straits of Malacca and Singapore
under an IMO initiative. The arrangement advances international cooperation to keep
the Straits of Malacca and Singapore, one of the most important waterways in the
world, safe and open for international shipping, said the statement. Singapore has
also held various leadership positions at the IMO over the years, and is currently
vice-chair of the IMO's Maritime Safety Committee. Singapore also provides
technical assistance to developing member states of the IMO through a third country
training programme with the organisation.

Source: Channel News Asia, 1 December

Singapore, Malaysia to Form Sub-Committee to Look into Maritime Boundaries

Singapore and Malaysia are to set up a new
sub-committee to look into the delimitation of
maritime boundaries at Pedra Branca, Middle
Rocks and South Ledge. The two sides
decided on this when they met to discuss the
judgement of the International Court of Justice
(ICJ) on Pedra Branca, Middle Rocks and
South Ledge. A joint statement issued said the

meeting was held in Singapore. The Singapore delegation was headed by
Permanent Secretary of the Foreign Affairs Ministry Chee Wee Kiong, and the
Malaysian delegation was led by Secretary-General of the Foreign Affairs Ministry
Othman Hashim. The meeting followed an agreement between Singapore Prime
Minister Lee Hsien Loong and Malaysian Prime Minister Najib Abdul Razak that the
next step would be for the Malaysia-Singapore Joint Technical Committee (MSJTC)

http://www.business-standard.com/article/pti-stories/india-japan-officials-meet-on-amphibious-aircraft-on-dec-23-113120100082_1.html
http://www.channelnewsasia.com/news/singapore/s-pore-re-elected-to/905156.html

Page 17 of 57

to move into the delimitation of maritime boundaries. They reached the agreement at
their Leaders' Retreat in February this year. At the meeting, the Singapore and
Malaysian delegations also agreed that the 8th meeting of the MSJTC on the
implementation of the ICJ judgement will be held in 2014.

Source: Channel News Asia, 1 December

Kenya Re-Elected Into United Nations Maritime Agency

Kenya has been re-elected into the 40-member council of the International Maritime
Organisation (IMO) for the 2014-2015 period. Member countries under this category
are those that have special interests in maritime transport or navigation and they are
elected to ensure the representation of all major geographic areas of the world. The
latest election was done at the 28th session of the IMO Assembly in London.
Following the conclusion of the 28th Assembly, the newly elected council will meet
on December 5 for its 111th session, where it will elect its chairman and vice-
chairman for the next biennium. Elected together with Kenya under category C, are
South Africa, Peru, Australia, Bahamas, Belgium, Chile, Cyprus, Denmark,
Indonesia, Jamaica, Liberia, Malaysia, Malta, Mexico, Morocco, the Philippines,
Singapore, Thailand and Turkey. Kenya, which joined IMO in 1973, has held the
council membership from 2000-2003, 2006-2007, 2008-2009 to 2013, before its
recent re-election. The IMO is the United Nations specialised agency responsible for
the safety and security of shipping and the prevention of marine pollution by ships.

Source: Standard Media, 1 December

Indian Navy Concerned Over Bangladesh's Decision to Buy Two Submarines
from China

India is concerned with Bangladesh's decision to
order two submarines from China. There are also
indications that Chinese submarines have been
sneaking into Indian territorial waters in the Bay of
Bengal undetected. These developments have led
to the Eastern Naval Command seeking more
presence in the Bay of Bengal region. "Why would
Bangladesh need submarines? This decision by
the government there and the ongoing strife in the

country is a matter of concern for us. We also suspect that Chinese submarines are
sneaking into Indian territorial waters in the Bay of Bengal region, though none has
been detected as yet. This is reason enough for greater naval presence in the
region. At the moment, India isn't really prepared for any conflict in the Bay of Bengal
region near West Bengal due to the lack of adequate infrastructure," a senior Navy
officer said.

Several measures have been proposed by the Navy in Bengal to improve the
situation. While acquisition of land at Sagar Island for a missile battery is in its final
stage, the ministry of defence has decided to bear part of the cost for setting up of
the deep-draughted port there. This will allow naval ships to dock there and pick up

http://www.channelnewsasia.com/news/singapore/s-pore-m-sia-to-form-sub/905390.html
http://www.standardmedia.co.ke/?articleID=2000099192&story_title=Kenya-kenya-re-elected-into-united-nations-maritime-agency

Page 18 of 57

supplies for patrolling the Bay of Bengal. The Navy is also going ahead with its plans
for setting up an unmanned aerial vehicle (UAV) base at the Behala airfield.

"The Sagar port is of great strategic importance. As per the RITES report, there is a
funding gap of nearly Rs 3,500 crore. There will be the need to base land-to-ship and
surface-to-air missiles at Sagar. Apart from this, there will be need for a
communications centre and radar station. During a conflict situation, an examination
anchorage will be required to inspect vessels in the vicinity. This has to be within
missile range. There will also be the need for storage space for rations and
ammunition for ships. The infrastructure will be in place soon. Gradually, we plan to
bring in moving missile coastal batteries (missiles mounted on trucks). If required,
new missiles will be acquired. The MoD is ready to pump in funds for the port in
Sagar as this will be crucial in the scheme of things. The Kolkata Port Trust has
asked RITES to prepare a fresh financial report based on our offer," said
Commodore Ravi Ahluwalia, naval officer in charge, West Bengal.

The Navy doesn't believe that the floating border outposts maintained by the Border
Security Force (BSF) in the Sundarbans aren't adequate to prevent any sea-bound
threat to the country. The NOIC believes that anti-national elements will target that
area once security is tightened along the porous land orders. The UAVs will be
crucial to check this.

"We are still working on land acquisition at the Behala airfield for the UAV base. We
only require between 15-18 acres there for the base. The UAVs would take off from
there and then their control would be handed over to a base in Sagar. The land that
has been offered to us isn't quite satisfactory as there are some encroachments and
the boundary isn't clearly demarcated," Commodore Ahluwalia said.

Source: The Times of India, 2 December

South Korea, China to Resume Talks on Maritime Border this Month

South Korea and China are set to resume negotiations this month aimed at
demarcating their economic exclusive zones (EEZ) after a five-year hiatus, a
diplomatic source said. The talks, which were last held in November 2008, come as
the two nations have been at odds over Beijing's declaration of its new Air Defence
Identification Zone (ADIZ) over the East China Sea that encroaches upon South
Korea's and includes the Seoul-controlled submerged rock of Ieodo. Regional
tension has risen sharply following China's Nov. 23 declaration of the ADIZ that also
overlaps Japan's own zone and covers islands at the centre of a dispute between
China and Japan. "Officials from the two sides are now arranging a date to resume
the negotiations this month on demarcating their exclusive economic zones," the
source said on the condition of anonymity.

South Korea and China will "soon announce the resumption of the talks," the source
said. Ieodo, which is 4.6 meters below sea level, lies within the overlapping EEZs of
South Korea and China. Although international maritime law stipulates that a
submerged rock cannot be claimed as territory by any country, South Korea
effectively controls Ieodo, which is closer to it than any other country. South Korea
has taken steps to reinforce its jurisdictional control over the islet, and in 2003 built

http://articles.timesofindia.indiatimes.com/2013-12-02/india/44656571_1_sagar-island-behala-airfield-sagar-port

Page 19 of 57

an unmanned maritime research station on it to monitor weather conditions and
survey maritime features in the area. Ieodo is located 149 kilometers southwest of
Korea's southernmost island of Marado and 247 kilometers northeast of the nearest
Chinese island Tongdao. South Korea and China have been in negotiations on the
delimitation of their EEZs in waters near Ieodo since 1996, but little headway was
reported.

Source: Global Post, 2 December

Indian Navy to Offer Technology Training for Sri Lankan Navy Officers

The Chief of the Naval Staff of the Indian Navy Admiral DK Joshi called on President
Mahinda Rajapaksa at the President's Office on November 29. During the meeting,
the President, Admiral Joshi and the two delegations discussed several maritime
topics of particular significance in the Indian Ocean region. At the outset, Admiral
Joshi informed President Rajapaksa that the Indian Navy will be offering training to
Sri Lankan Navy officers to follow the four-year Bachelor of Technology course that
is currently offered to Indian Navy officials. He stated that while there is a great
demand from many countries to enrol their officers for this course, the priority is
being given to Sri Lanka. Among the other topics discussed was the problem of
combating piracy in the Indian Ocean towards which "the Sri Lanka Navy has made
a big contribution," Admiral Joshi said.

He further stated that although incidents of piracy have seen a decline in recent
years, Sri Lanka and India must continue to be vigilant. "All our efforts have to
continue," he added. Both Admiral Joshi and Sri Lankan Navy Commander Vice
Admiral Jayanath Colombage also informed the President that the two navies have
always cooperated well in dealing with the problems faced by the fishermen of both
countries. There has "never been a misunderstanding between the navies," Vice
Admiral Colombage said. Admiral Joshi, who arrived in Sri Lanka earlier to attend
the Galle Dialogue 2013 Maritime Conference, has had the opportunity to travel
around the country to several major maritime locations including Trincomalee,
Mannar, the Jaffna Peninsula, Galle and Hambantota.

The High Commissioner of India in Sri Lanka Mr YK Sinha, the Defence Adviser at
the Indian High Commission Captain Sumeet Kapoor and several other
representatives from the Indian Navy accompanied Admiral Joshi. Minister of
External Affairs Prof. GL Peiris, Secretary to the President Mr Lalith Weeratunga,
Commander of the Sri Lanka Navy Vice Admiral Jayanath Colombage and Officer-in-
Attendance Rear Admiral Shemal Fernando were also present at the meeting.

Source: Ministry of Defence, Sri Lanka, 2 December

Indian Navy Hopeful of Using Submarine That Sank

The navy hopes to see sunken submarine Sindhurakshak operational again, Navy
chief Admiral DK Joshi said. The navy chief said the bidding process is on for
salvaging the frontline Russian-made Kilo class submarine which sunk after a major
fire accident Aug 14, killing all 18 crew members on board. Admiral Joshi said five
agencies had initially bid for salvaging the Sindhurakshak. Of them, two have been

http://www.globalpost.com/dispatch/news/yonhap-news-agency/131202/s-korea-china-resume-talks-maritime-border-month
http://www.defence.lk/new.asp?fname=Indian_Navy_to_offer_technology_training_for_Sri_Lankan_Navy_officers_20131202_05

Page 20 of 57

shortlisted and invited for commercial bids. "The bidding process should conclude
any day," he said. "We are hopeful of using it after it is salvaged," he added. The
navy chief said a separate review board will be formed "the moment the boat is
floated" to test its condition. "The board will have naval architects and maritime
engineers... hull survey will be undertaken. Depending on the finding, a decision will
be taken (on using the submarine)," he said. Asked about the investigation in the
causes of the accident, Admiral Joshi said "any final conclusion will only be drawn
after the submarine is afloat". On the question of the ordnance on board the
submarine posing any threat, he said the investigations suggested the ordnance was
"stable". He added that the agencies that will salvage the submarine will also have
experts to handle the ordnance.

Source: Business Standard, 3 December

160 Sea Pirates Languishing in Indian Prisons: Navy

Some 160 sea pirates, arrested by the Indian Navy in the Gulf of Aden, were
languishing in Indian prisons as the governments of their native countries were not
ready to take them back, a senior naval officer said. "We don't know what to do with
the arrested pirates from Gulf of Aden. Countries like Seychelles, Kenya and others
have refused to take them back, as their prisons are full. There are some 160 such
pirates in our prisons," Commodore Amar K Mahadevan, Naval Officer In-Charge
(Tamil Nadu and Puducherry) told reporters here. He said Indian Navy has been
guarding the sea traffic around its borders and had escorted over 2,600 ships,
including some 300 Indian ships through the Internationally Recommended Transit
Corridor (IRTC) since 2008. The officer also said there was also a proposal to have
armed guards in merchant ships while sailing along the Gulf of Aden. Two Japanese
naval ships would be visiting Chennai by December end for a joint military exercise,
he added.

Source: Business Standard, 3 December

France to Allow Armed Security Guards on its Ships

France is to allow private armed guards to protect its shipping fleet against pirates,
the government said. France is one of the main contributors to an international naval
force that patrols the Gulf of Aden and the north-western Indian Ocean to foil pirate
attacks launched from Somalia. Prime Minister Jean-Marc Ayrault said the arming of
private security forces would make the French merchant fleet more competitive with
European rivals. "We will allow recourse to private teams capable of complementing
the navy's missions," Ayrault told the newspaper Ouest France. "There has been a
strong appeal from ship-owners and we have heard it." A French government official
made clear that the private security agents would be allowed to carry weapons.
Britain, Germany and the United States all allow armed private security teams on
vessels sailing under their flags.

While it has become standard for ships to have defences against piracy, there are
still no industry guidelines or even agreement among countries on the use of lethal
force by anti-piracy teams, whether military or private. Although tougher ship security
and Western naval patrols have reduced attacks from Somali pirates, French ships

http://www.business-standard.com/article/news-ians/indian-navy-hopeful-of-using-submarine-that-sank-113120300650_1.html
http://www.business-standard.com/article/pti-stories/160-sea-pirates-languishing-in-indian-prisons-navy-113120300022_1.html

Page 21 of 57

are increasingly being targeted in the Gulf of Guinea off West Africa, where France
has trade ties with former colonies. A French-owned Luxembourg-flagged tanker
was hijacked by suspected Nigerian pirates off Ivory Coast in February and a French
sailor, later rescued, was seized by pirates in June off the coast of Togo. "It has been
two years since we asked for this, so we really welcome the government's decision,"
said Eric Banel, head of Armateurs de France, the lobby for French shippers. Ayrault
also said that France needed to be able to import fuel products with French-owned
tanker fleets.

"The challenge today is to require oil importers into France to do so at least partially
under the French flag," Ayrault said. "It's fundamental for our energy security. In
order to secure our energy supply, we cannot rely entirely on foreign fleets." France
is required by law to hold a strategic stock of crude and fuel products equivalent to
90 days of consumption in case of a major supply disruption, as well as a French-
flagged naval transport capacity for crude imports. The law will now be changed to
ensure that this transport capacity encompasses refined products to better reflect
France's import needs, Banel said, adding that this would support the French
shipping sector. There are currently 10 crude oil tankers and 19 refined oil products
transporters operating under a French flag, according to government figures.

Source: Chicago Tribune, 3 December

Coastal Security Bill on the Way: Navy Chief

A coastal security bill has been drafted to ensure better coordination between the
agencies working in the area, Indian Navy chief Admiral DK Joshi said. Addressing a
press conference here ahead of Navy Day 4, Joshi said the coastal security situation
has improved and the second phase of fine-tuning the mechanism is underway. "We
are constantly upgrading the infrastructure, and working towards augmentation of
resources. A coastal security bill has also been drafted," Joshi said. "The coastal
security bill will further enhance multiple agency coordination and Centre-state
coordination," he said. The navy chief added that the second phase for enhancing
coastal security will include establishment of additional radar stations and
deployment of interceptors. The revamp of India's coastal security system started
post the 26/11 Mumbai terror attack.

Source: The Times of India, 3 December

China Begins Mass Production of Fighters for Aircraft Carrier

Mass production has reportedly begun on China's Shenyang J-15, a carrier-based
fighter jet, in a move that indicates Beijing has started picking up the pace in training
and development for its first aircraft carrier, the Liaoning. China's Global Times and
CCTV, both giant state-run media outlets, reported that Shenyang Aircraft Corp. has
already begun 'handing (the planes) over to the military.' Neither outlet gave
specifics on the number of fighters produced. The news comes shortly after China
drew global concern by declaring a broad air defence and information zone in the
East China Sea. On the touchy issue of what the world thinks of China, the Global
Times was defiant. 'The mass production and delivery of J-15 jets not only breaks

http://articles.chicagotribune.com/2013-12-03/news/sns-rt-us-france-shipping-20131203_1_energy-security-ships-pirates
http://articles.timesofindia.indiatimes.com/2013-12-03/india/44708930_1_security-bill-navy-chief-indian-navy

Page 22 of 57

apart the slander and doubt of some foreign media, it also serves to further boost the
progress and level of training for the Liaoning,' the Global Times wrote in Chinese.

Reports said the J-15 is sea-grey colour, with the flag of the People's Liberation
Army Navy behind the cabin and a flying shark painted on its rear wing. The nose art
and tail are said to feature its official designation. That description differs from the
yellow-painted test planes previously spotted landing on the Liaoning. Song
Zhongping, a Beijing-based commentator on military affairs, said that the repainting
means the fighters are in service and battle-ready. 'They're pretty much ready. The
J-15 (crew) has already completed its training and has begun shifting to a formal
force,' he said.

Source: Global Security, 3 December

Indian Navy Building 46 Warships: Vice Admiral

Expressing confidence that
India can build warships
indigenously, flag officer
commanding-in-chief eastern
naval command vice admiral
Anil Chopra said 46 warships
are currently under
construction in the country.
ñIndian shipyards are capable
of building warships.

46 warships of the Indian Navy
are in different stages of
construction at several

shipyards in the country. More and more ships and aircraft are being inducted into
the naval service to strengthen the countryôs maritime capacities,ò he said. He was
addressing a press conference on board INS Sahyadri on the eve of the Navy Day
celebrations. Replying to a query, he said the nuclear war submarine INS Arihant will
join the naval services soon. ñThe submarine has to complete the sea trials,ò he said.
Chopra said that India was conducting naval exercises with the neighbouring
countries and maintaining good diplomatic relations with them.

When asked whether China poses a threat to Indiaôs maritime security, the vice
admiral answered in the negative. ñChina is a big country and her economic interests
are different. Chinese ships are going all over the world. Our Indian ships are also
visiting China.

India is also conducting naval exercises with China,ò he said. Chopra said the
Eastern Naval Command (ENC) will celebrate the Navy Day on 4 December every
year as it was on this day in 1971 that missile boats of the Indian Navy carried out an
attack on Karachi Harbour during the Indo-Pak War. Seventeen ships, eight types of
aircraft and a submarine will take part in the Navy Day demonstration, he said.

Source: Mint, 3 December

http://www.globalsecurity.org/wmd/library/news/china/2013/china-131203-cna01.htm?_m=3n%2e002a%2e975%2ebu0ao017zf%2ew4b
http://www.livemint.com/Politics/bY2k5NgPIq64Bzao2LXMmN/Indian-navy-building-46-warships-Vice-Admiral.html

Page 23 of 57

Vietnam Looking to Purchase BrahMos Cruise Missiles

Vietnam formally requested India to
supply the Indo-Russian BrahMos cruise
missiles at a meeting in New Delhi,
informed sources told RIR. The request
was made when Vietnam Communist
party general secretary Nguyen Phu
Trong visited the Indian capital, the
sources said, adding that the Southeast
Asian country was looking at enhancing
security cooperation with India. Informal
negotiations had been going between

the countries for the joint Indo-Russian missiles that are being manufactured in India.
Vietnamôs interest was renewed as a plan between Russia and the country to jointly
produce a modified anti-ship missile is moving a slow pace, the sources told RIR.
While Moscow and Hanoi to develop a joint missile analogous to Russia's Kh-35
Uran, using BrahMos as a model, Vietnam is looking at India to supply the missiles
to meet its immediate requirement. It remains unclear whether India will be able to
supply the missiles in the near future.

BrahMos officials declined to comment on the negotiations between India and
Vietnam. During Phu Trongôs visits, requests were also made to India for submarine
training and for conversion training for Vietnamese pilots to fly Sukhoi-30 aircrafts.
Sources told RIR that India would be ready to supply the missiles, as it was looking
for international buyers and countries like Malaysia and Indonesia had already
expressed interests. They added that New Delhi was also ready to provide training
for Vietnamese pilots but were cautious about further military cooperation keeping
the China factor in mind. Beijing has been viewing Indiaôs growing presence in
Vietnam with a degree of suspicion, the sources added. India and Vietnam have
traditionally maintained friendly and cordial relations and leading analysts suggest
that the countries could be at the forefront of a new kind of non-aligned movement.
BrahMos cruise missiles have been adopted by India's Army and the Navyôs surface
ships. The Indian Air Force has also ordered a batch of land-based missiles. Work is
also underway to adapt the missile to Su-30MKI planes used by the Indian Air Force.
BrahMos is an acronym of the two rivers: Brahmaputra in India and Moskva in
Russia.

Source: Russia & India Report, 3 December

Navy's First Carrier Vikrant Headed for Scrapyard

Once the proud and feared queen of the high seas,
retired aircraft carrier Vikrant is set to be re-auctioned by
the defence ministry after attempts to maintain it as a
museum have failed, a top navy official said. "It is sad.
But yes, we have initiated the process to e-auction it
after the Maharashtra government communicated to us
that they are not in a position to convert her into a
permanent museum," Western Naval Command chief

http://indrus.in/economics/2013/12/03/vietnam_looking_to_purchase_brahmos_cruise_missiles_31321.html

Page 24 of 57

Vice Admiral Shekhar Sinha told media persons in Mumbai. Now rechristened as
Indian Museum Ship (IMS) Vikrant, it is proposed to be disposed of on the "as is
where is basis", Mr Sinha said. The bids for disposal of IMS Vikrant will open for four
hours from December 18. A bid amount of Rs. 3.10 crore will be needed to take part
in the e-auction.

The Maharashtra government had earlier announced that it would help convert the
warship with a glorious history into a permanent museum and even proposed a
revenue model for her upkeep. However, over the years, it gradually lost interest and
expressed inability to support the venture. "Until now, the Indian Navy managed her.
But now that the state government has made it clear that they cannot support her,
the MoD has decided to auction it," Mr Sinha added. The IMS Vikrant, which saw
service with the Indian Navy as the prestigious carrier INS Vikrant, goes back in
history to the Second World War. She was built in 1943 and originally joined the
British Navy as Royal Navy Ship Hermes. She was inducted into the Indian Navy as
INS Vikrant and for 36 years guarded the seas of India besides playing a major role
during the 1971 India-Pakistan war. She was decommissioned in 1997.

Mr Sinha said that he was one of the last officers who had flown aboard the INS
Vikrant during her heydays and hoped that the bidder would convert her into a
museum. "The Indian Navy would render all possible help... Too many memories are
attached to her. But it all depends on the person winning the bid... whether she
would sail into the books or remain present for the future generations," he said.
Earlier, the carrier had gone under an auctioneer's hammer for Rs. 58 million in
1999, but was saved from being condemned at the last minute after the intervention
of then Shiv Sena chief Bal Thackeray.

Source: NDTV, 3 December

US Deploys Newest Surveillance Aircraft to Japan amid Tensions with China

As tensions mount over Chinaôs declaration of a
new air defence zone, the United States Navy has
deployed next-generation surveillance aircraft to
Japan. Outfitted with advanced radar, anti-ship
missiles, and mines, the P-8A is intended to boost
American ability to monitor submarines and other
ocean-going vessels in the region. According to
Reuters, the P-8Aôs patrol of the waters nears
Japan will mark the first time theyôve been used

anywhere. Four more are scheduled to deploy later this month. The new surveillance
aircraft arrived in Okinawa, Japan one day before Vice President Joe Biden landed
in Tokyo. He is expected to reassure allies such as Japan and South Korea over
disputes with Beijing and raise American concerns over the ADIZ zone when he
visited China. Tensions in the region currently revolve around tiny islands in the East
China Sea known as the Senkakus in Japan and the Daioyu in China. The US does
not take a stand on the sovereignty of the islands, but it does recognise Japanôs
administrative control over the territory and has declared the mutual defence treaty
between the two counties applies towards the islands as well.

http://www.ndtv.com/article/india/navy-s-first-carrier-vikrant-headed-for-scrapyard-454105

Page 25 of 57

According to US officials, the deployment of the P-8A Poseidon aircraft was planned
before China unilaterally announced an expanded air defence identification zone
(ADIZ) that included islands in the East China Sea controlled by Japan but claimed
by Beijing. ñThis was scheduled for a long time,ò said an unnamed Navy official to
the Agence France Presse.òItôs a rotational deployment.ò Meanwhile, South Korea
also voiced concern over the ADIZ after meetings with Chinese officials failed to
confirm that Beijingôs moves were only aimed at Japan. For its part, Beijing claims
the new ADIZ ï which requires all aircraft to submit flight plans to China before they
enter the area ï is not aimed at any country in particular.

In response to the ADIZ declaration, the United States, Japan, South Korea, and
Taiwan have all flown aircraft through the area without complying with Chinaôs
requests, indicating that they will not recognise the new parameters. Since flying two
B-52 bombers over the zone, US officials say they continue to operate normally
within the region. ñThe Chinese reaction to our operations has been normal,ò
Pentagon spokesman Colonel Steven Warren said, according to AFK. ñWe havenôt
changed our operational tempo.ò Although the US continues to fly military aircraft
over the ADIZ without notifying China, it has advised commercial airlines to comply
with Chinaôs request for safety reasons. This move has sparked some anger in
Japan, where Biden spoke of the need for the two countries to cooperate in order to
reduce regional conflict. ñI believe this latest incident underscores the need for
agreement between China and Japan to establish crisis management and
confidence-building measures to lower tensions,ò Biden told Japanôs Asahi Shimbun
newspaper.

Source: Eurasia Review, 3 December

Unverified Guards on Ships Pose Security Threat: Navy Chief

With unverified armed guards travelling in merchant
ships, many of which often enter Indiaôs territorial
waters, Chief of Naval Staff Admiral DK Joshi said
this has ñserious security implicationsò for the
country as there could be infiltration of terrorists
through these vessels. Admiral Joshi said the
movement of such guards is a major cause of
concern for the coastal security of the country in the
aftermath of the 26/11 attack and the Navy has

sought formulation of a regulatory framework by the International Maritime
Organisation (IMO) to place curbs on them. Addressing the media on the eve of
Navy Day, he said the Navy wants all such vessels and the men on board to be
certified by the IMO. ñThese vessels cannot just ply so close to our coasts with
unverified armed men on board. In some cases even combatants have been found
on them. There is no one to keep track of these ships, the arms on them or the
guards, so they need to be brought under an international regulatory mechanism.ò

The Admiral pointed out that there were close to 140 private security companies
operating in the north Indian Ocean and they hire Privately Contracted Armed
Security Personnel. ñThese personnel shift between vessels at sea, without entering
any port or coastal state regulated maritime territory. There are scores of ships

http://www.eurasiareview.com/03122013-us-deploys-newest-surveillance-aircraft-japan-amid-tensions-china/?utm_source=feedburner&utm_medium=email&utm_campaign=Feed%3A+eurasiareview%2FVsnE+%28Eurasia+Review%29

Page 26 of 57

operating as floating armouries, outside any coastal State jurisdiction. The recent
apprehension of óMV Seaman Guard Ohioô off Tuticorin, with 25 armed guards of
four different nationalities, is a case in point,ò he said. According to him, the issue
had ñserious security implicationsò for India with a long 7,500-km-long coastline as
such vessels could be used by terror outfits. The Admiral said that while there is still
some risk of piracy near Somalia and the merchant ships are welcome to have their
own guards, the entire issue needs to be regulated.

Source: The Hindu, 3 December

Navy Plans Nuke-Powered Carrier

The Indian Navy is designing a nuclear-powered aircraft
carrier that it wants in its fleet, costs permitting. An
indigenous nuclear-powered submarine, the Arihant, is
now in trials in the Bay of Bengal. The Indian Navy
ñdesiresò to have three operational carriers in its fleet
but the only one in use currently, the INS Viraat, is
rusting away faster than it would like. ñThe INS Viraat is

ólong in the toothô (outdated and too expensive to maintain),ò the chief of naval staff,
Admiral DK Joshi, said. Naval headquarters is gradually beginning to take the view
that the ship will have to be decommissioned before the planned end of its extended
tenure in service. The 55-year-old carrier has had several refits that have cost the
defence budget heavily.

The navy commissioned the INS Vikramaditya (formerly the Gorshkov) in Russia last
month. The carrier, now on its way to India, will take about six months after berthing
in Karwar on the west coast to be made fully operational. It is expected in Indian
waters in January. Only the US Navy operates two or more aircraft carriers ð
always nuclear-powered ð in Asia. The importance of aircraft carriers in the Indian
Ocean region is right now a matter of focus for strategists after China commissioned
its own, the Liaoning, earlier this year. China also announced that it was imposing an
air defence identification zone in the East China Sea, over waters disputed by Japan
and South Korea. Aircraft carriers are the naval platform-of-choice for ñsea controlò.
The Indian Navy will take a final call on its proposed 65,000-tonne nuclear-powered
carrier after studying the experiences of the UK and France.

Naval headquarters has set itself a deadline of two months in which to freeze the
design. Nuclear propulsion would give the vessel a longer life but the reactor is
expensive to build. But India has fitted an 80MW reactor, with Russian help, into the
Arihant submarine. Nuclear propulsion also provides longer endurance and therefore
capability to deploy the vessel farther for extended periods. The UK abandoned the
idea of nuclear propulsion for its Queen Elizabeth II carrier, now being built for its
Royal Navy, because of the costs involved. France is the only country barring the US
that has built a nuclear-powered aircraft carrier on its own, the Charles de Gaulle.

The other decision, apart from the propulsion, that the naval design department is
yet to freeze is whether the second indigenous aircraft carrier (IAC-2) should have
Catobar (catapult assisted take-off barrier arrested recovery) like the US carriers or a
flight deck for short take-off and arrested recovery (Stobar). The 65,000-tonne IAC-2,

http://www.thehindu.com/news/national/armed-guards-on-merchant-ships-a-threat-to-coastal-security-navy-chief/article5418000.ece

Page 27 of 57

tentatively named the Vishal, follows the Vikrant, or IAC-1, a conventional diesel-gas
powered 44,700-tonne vessel being built in Kochi. The Viraat, the only operational
carrier with the navy currently, is planned to be in service till 2017 when the Vikrant
is scheduled for commissioning. The Vikrant was floated out of the dry dock in Kochi
in August this year.

Source: The Telegraph, 4 December

President Releases Stamp on INS Vikramaditya

President Pranab Mukherjee released a
postal stamp and First Day cover on INS
Vikramaditya, the aircraft carrier that was
commissioned in the Navy last month. The
president released the stamp at the "At
Home" function hosted by Chief of Naval
Staff Admiral DK Joshi on the occasion of
Navy Day. The function was attended by
Vice President Hamid Ansari, Prime Minister
Manmohan Singh and Congress president
Sonia Gandhi. Defence Minister AK Antony
was among those present. INS

Vikramaditya, the Indian Navy's latest, largest and most powerful aircraft carrier, was
commissioned on Nov 16 in Russia. The warship is on its way to India from Russia.

Source: ZEE News, 4 December

Indiaôs First Nuclear Sub Built with Russian Assistance Ready for Sea Trials

The INS Arihant, Indiaôs first nuclear
powered ballistic submarine, which was
under the Indian Navyôs Advanced
Technology Vessel (ATV) project, with
Russian help is ready for extensive sea
trials. The submarineôs reactor attained
criticality last August. The sea trials, which
would include the firing of the submarineôs
nuclear-tipped K-15 ballistic missiles early,
next year, would be a milestone in

enhancing Indiaôs strategic deterrence capability. Indian Navy Chief Admiral DK
Joshi said the INS Arihantôs nuclear reactor, which went critical on August 10 is
currently undergoing a series of activities towards attaining 100 percent power at
Vishakapatanam. This will be completed within the next few weeks and the nuclear
submarine will go for sea trials. It has already completed harbour acceptance trials,
Admiral Joshi said.

The ATV programme was conceived in early 1970s in the aftermath of Indo-Pak war
in 1971, when the US aircraft carrier USS Enterprise was deployed in the Bay of
Bengal to intimidate India, following which the Soviet Union dispatched ships armed
with nuclear missiles along with nuclear submarines to the Bay to ward off the

http://www.telegraphindia.com/1131204/jsp/nation/story_17641840.jsp#.UqrQ4tIW1qU
http://zeenews.india.com/news/nation/president-releases-stamp-on-ins-vikramaditya_894465.html

Page 28 of 57

American threat. The presence of a formidable Soviet nuclear fleet in the Bay of
Bengal in support of India played an important role to neutralise American designs
and bring an end to the war.

Apparently, the then Indian Prime Minister Indira Gandhi believed to be quite
impressed by the Soviet nuclear powered flotilla, ordered the ATV programme.
Though the programme was conceived by Mrs Gandhi, all the subsequent prime
ministers of India including Rajiv Gandhi, V.P. Singh, I.K. Gujral, Atal Bihari
Vajpayee and the current Prime Minister Manmohan Singh have shown considerable
interest in the success of the project. The Arihant can carry twelve K-15 class
nuclear missiles. Keeping in line with Indiaôs óno first use policy,ô the submarine
would help in developing the countryôs ócredible second strike capability.ô The nuclear
submarine not only adds to Indiaôs strategic deterrence capability, but also reflects
the saga of the countryôs strategic cooperation with Russia.

Indeed, the Arihantôs design is based on the Russian Akula-1 class submarines and
its 83mw pressurised water reactor has been built with significant Russian
assistance. While its 100-member crew has been trained by Russian specialists,
Indian scientists at Bhabha Atomic Research Centre have received significant
expertise in reducing the size of the reactor to help it fit into the 10 m diameter hull of
the nuclear submarine. Indian Prime Minister Manmohan Singh, speaking in the
launching ceremony of the Arihant, had said that this represents a ñgreat stride in the
progress of our indigenous technology, capability.ò

In fact nuclear cooperation constitutes one of the strong pillars of Indo-Russian
strategic partnership, sealed during Russian President Vladimir Putinôs first ever
state visit to India in the year 2000. However, the strategic cooperation in this vital
sector began much before the inking of the Delhi Declaration on Strategic
Partnership. Russia is the only country that has been leasing nuclear submarines to
India, reflecting the strategic nature the time-tested friendship.

The first Russian Akula-1 class nuclear submarine, christened as the INS Chakra
was leased to India by the former Soviet Union for three years in 1988. The second
Russian nuclear submarine was delivered on lease to India in 2012 for a period of 10
years. Currently both countries are believed to be holding talks for renting another
Russian nuclear submarine to India. The Arihantôs Indian crew has been receiving
training on the second INS Chakra. Though India has land-based Agni missiles and
fighters like Mirage-2000 to deliver nuclear war heads, its nuclear weapons triad
would be completed only when the INS Arihant successfully completes its sea trials
stretched over next 12 months.

India has plans to build a few more indigenous nuclear submarines at Vadodara and
Vishakapatanam However the Arihant is the technology demonstrator, as described
by Indiaôs former navy chief Admiral Nirmal Verma. Russiaôs contribution to
developing Indiaôs nuclear capability is commendable. The presence of the then
Russian ambassador to India Vyacheslav Trubnikov and other high ranking
diplomats at the launching ceremony of Arihant in July 2009 confirmed the enormous
Russian contribution to the success of Indiaôs nuclear triad project.

Source: Russia & India Report, 5 December

http://indrus.in/economics/2013/12/05/indias_first_nuclear_sub_built_with_russian_assistance_ready_for_se_31401.html

Page 29 of 57

Kiribati Finalise Maritime Boundries with the US

This year Kiribati, one of the least developed countries in the world, finalised
maritime boundaries with the United States of America. The successful outcome, in
September, was the result of the work that the Pacific Island country, along with 13
others, undertook at the Maritime Boundaries and Ocean Governance working
sessions at the University of Sydney. The latest session is currently underway at the
University and ends on 6 December. ñTechnical and legal personnel from these
countries have been coming to the University of Sydney for the last six years to
secure rights to their marine spaces,ò said Professor Elaine Baker from the
Universityôs School of Geosciences, which hosts the meetings. ñGlobal interest in
marine resources, including fisheries and seabed minerals, and the threat of climate
change and sea level rise, has spurred Pacific Island countries to settle their
maritime boundaries.ò

The Cook Islands, for example, has valuable deposits of seabed minerals, many of
which are essential to new technologies such as renewable energy and
communications equipment. In order for the Cook Islands to capitalise on these
resources, they require sound governance frameworks and jurisdictional boundaries.
ñSettling maritime boundaries in other areas of the world is often highly contentious
but a striking feature of this region is the cooperative approach,ò said Professor
Baker. ñThis has resulted in unprecedented progress in settling the boundaries
between countries and, at this time, the Pacific leads the world.ò

The Kiribati agreement settles the exclusive economic zone boundary between
Kiribatiôs Phoenix and northern Line Islands and, on the US side, Howard and Baker
Islands, Kingman Reef and Palmyra Atoll, and Jarvis Island. At the working sessions
countries negotiated shared maritime boundaries and drafted modern maritime
zones legislation. All Pacific Island countries are party to the United Nations
Convention on the Law of the Sea, entitling them to an exclusive economic zone
extending 200 nautical miles from their coastlines. Some countries are also entitled
to claim areas beyond the 200 mile zone. They have made submissions to the
United Nations that would see them increase their cumulative seabed territory by an
area equivalent to the size of India. The School of Geosciences provides
administrative, technical and scientific oversight to the working sessions and its staff
developed the online data portal that provides access to Pacific marine spatial
information. The Schoolôs work is through its association with GRID-Arendal, an
official centre collaborating with the United Nations Environment Programme.

Dr Arthur Webb, from the Secretariat of the South Pacific Community, said, ñWe
have achieved more progress in the last six years with this program than in the last
three decades. Not only have Pacific Island countries worked collaboratively to settle
maritime boundaries, they have also submitted joint claims to seabed territory which
may contain valuable mineral resources.ò The next step for the program will be to
deliver a framework of best-practice marine governance. The program is
collaboration between the University of Sydney, GRID-Arendal, Geoscience
Australia, the Commonwealth Secretariat, the Secretariat of the Pacific Community,
the Forum Fisheries Agency, and the Australian Attorney Generalôs Department.

Source: Islands Business, 5 December

http://www.islandsbusiness.com/news/australia/3903/kiribati-finalise-maritime-boundries-with-the-us/

Page 30 of 57

Iranian Submarine, Warship Visited Mumbai on Goodwill

As part of the celebrations of the Indian Navy Day, an Iranian warship and
submarine visited Mumbai on a four-day goodwill visit, an official said. The Kilo-class
submarine IRIS Younus, warship IRIS Alborz and tanker IRIS Bandar Abbas, with a
total 544 crew. Top Iranian officials, including the ambassador and consul general,
besides senior naval officers, called on Western Navy Command chief, Vice Admiral
Shekhar Sinha. India and Iran have historically shared a mutual cordial relationship
and more so in recent years, the official said. The Persian Gulf and Indian Ocean
also play an important role in relations especially since more than 90 percent of both
their sea-borne trade passes through the region. "Both the navies look forward to
enhance bilateral co-operation. The ongoing visit by the Iranian naval vessels would
only further that cause," said the official.

Source: Business Standard, 5 December

After Drones, China Turns to Unmanned Vessels to Boost its Marine Power

China is developing unmanned marine
equivalents of drones to strengthen its power at
sea. Government funding of robotic vessel
research has increased dramatically, mainly from
the military, according to scientists involved in the
work. At least 15 research teams have been set
up at top universities and research institutes to
produce the high-speed unmanned vessels over

the past couple of years, scientists said. Professor Ma Zhongli, robotic vessel expert
at Harbin Engineering University, said the government had invested intensively in
UAVs, or unmanned aerial vehicles or drones, over the past few decades. Only
recently did the authorities realise the practical value and strategic importance of
unmanned marine vessels. Ma said the military was particularly interested in using
the vessels for intelligence gathering and drawing enemiesô fire in sea battles. They
will be able to carry various payloads from infrared cameras to missile launchers.

ñThe governmentôs biggest interest is in the applicationôs use in the military,ôô she
said. ñThey can patrol on water tirelessly 24 hours a day, seven days a week. They
can see things in the distance that itôs impossible to see with human eyes. They can
be deployed immediately in enormous numbers to overwhelm the enemy. Most
importantly, they can reduce casualties. The situation in some waters can become
too sensitive or too dangerous to send men in.
Thatôs when they need our boats the most.ôô Ma
said the vessels also had a wide range of uses in
the civilian sector such as environmental protection
and fishery management.

One of the most important challenges facing Maôs
team is developing a camera system that can take
sharp and stable images or videos, even on board a
rocking boat. A mechanical system is needed to
stabilise the camera and computer software to

http://www.business-standard.com/article/news-ians/iranian-submarine-warship-on-goodwill-visit-to-mumbai-113120501089_1.html

Page 31 of 57

control the lens to compensate for the boatôs motion. The camera is needed to
identify objects encountered by the unmanned vessel, including whether boats are
military or civilian. ñThe technology is much more difficult and sophisticated than the
ones used in normal drones, which fly much more stably and predictably,ôô she said.

ñWithout solving these technological hurdles, robotic boats will not start mass
production.ôô Research teams in other universities, such as Jiangsu University of
Science and Technology, Dalian Maritime University and the Chinese Academy of
Sciences, are working on other issues such as the wireless communication and
coordination among large fleets of unmanned vessels. Some researchers declined to
be interviewed because of the sensitive nature of their research. Ma said other
countries such as the United States have launched similar research projects earlier
than China and come up with some impressive models, but unmanned vessels might
have a larger use in Chinese waters. ñChina shares the sea with many countries
nearby. In these troubled waters, unmanned vessels can be more effective,
convenient and safe than manned ships in many situations. They will also cost less,ò
she said. ñTheir power will double if they are deployed with [aerial] drones.ôô

Source: South China Morning Post, 5 December

Biden Rejects China's Air Defence Zone, Reaffirms Asia Pivot

US Vice President Joe Biden has rejected China's self-declared Air Defence
Identification Zone in the East China Sea, saying it raises tensions in the region and
the possibility of miscalculation. Biden made the comments while in South Korea
where he reaffirmed a US plan to re-focus on the Asia Pacific and urged North Korea
to give up its nuclear weapons. US Vice President Joe Biden made his strongest
comments yet on China's sudden expansion of its Air Defence Identification Zone
(ADIZ). Beijing in November declared its aviation security area in the East China Sea
extended over islands disputed with Japan and a reef disputed with South Korea.
China demanded that all aircraft intending to enter the zone first submit a flight plan
and Chinese officials reserved the right to deny access.

China has dismissed calls by officials in Washington, Tokyo and Seoul to roll back
the defence zone, which it calls legal and within its rights. In a speech at South
Korea's Yonsei University, Biden said China's actions risk the possibility of mistakes
with profound consequences. "I was absolutely clear on behalf of my president: We
do not recognise the zone. It will have no effect on American operations. None.
Zero," he stated. The vice president's firm stance came a day after he expressed
deep concerns on the zone to China's President Xi Jinping in Beijing. Biden, on a
week-long trip in Asia, met in Japan with Prime Minister Shinzo Abe who said the
new security area would not be tolerated. Japan, South Korea, and the US defied
Beijing's demands and flew military planes through the zone. But while Washington
suggested US commercial airliners abide by Beijing's demand Seoul and Tokyo have
completely refused. South Korea went further by threatening to increase its own air
defence ID zone, potentially escalating the tension. South Korean Defence Ministry
spokesman Wi Yong-seob said the new zone would cover some neglected islands
and an ocean research station on a reef it disputes with China.

http://www.scmp.com/news/china/article/1373490/after-drones-china-turns-unmanned-vessels-boost-its-marine-power

Page 32 of 57

He said as the defence minister said, they view it only appropriate to include the air
zones of Hongdo, Marado and Ieodo for the purpose of operating the Air Defence
Identification Zone. It was not clear if Biden expressed any reservations about
Seoul's plan. The vice president met with South Korean President Park Geun-hye
and the two agreed to cooperate on the dispute with China. Biden repeated a
commitment to increase the US presence in the Asia Pacific and called for
international pressure on North Korea to give up its nuclear weapons. 'The simple
fact is this - North Korea can never achieve security and prosperity so long as it
pursues nuclear weapons,' said Biden. President Park called South Korea's
relationship with the United States a linchpin of stability in Northeast Asia. While, in
South Korea Biden will visit the Korean War memorial and the heavily-armed border
with North Korea.

Source: Global Security, 6 December

Indian Navy to Take Part in US Wargame in Hawaii

Reflecting their close defence ties, the Indian
Navy for the first time will take part in one of the
world's biggest naval wargames hosted by the
US in Hawaii in June next year. More than 20
countries, including China and Japan, are
expected to take part in the international
maritime war exercise Rim of the Pacific. The
Navy will be sending its warships for the
mulitlateral exercise hosted by the US Pacific

Command in which it has so far been only an observer, sources said here. RIMPAC
2014 is expected to see the participation of all types of naval vessels and aircraft,
including surface warships, submarines, surveillance platoforms and reconnaissance
planes.

Navy sources said no final decision has so far been taken by the government about
the ships and aircraft to be sent for the wargames. India and the US have been
enhancing defence ties in the last decade and the navies of the two countries have
held the Malabar and Salvex series of exercises. In the Malabar series wargames,
Indian and American warships have held drills in either the Bay of Bengal or the
Arabian Sea. The two sides had involved the Japanese maritime forces in the war
games in 2007 but India decided against having multilateral exercises after China
raised questions over the intent behind such moves.

Source: Times of India, 6 December

Philippines: Where Maritime is a Way of Life

That the Philippines is a maritime nation in the
true sense of the word is obvious from the
moment one steps on its soil. The government
and people of the country have so much
embraced the maritime sector of the economy
that one can count on oneôs finger-tips those

http://www.globalsecurity.org/military/library/news/2013/12/mil-131206-voa01.htm?_m=3n%2e002a%2e978%2ebu0ao017zf%2ew7m
http://articles.timesofindia.indiatimes.com/2013-12-06/india/44862919_1_indian-navy-wargames-warships

Page 33 of 57

who do not know anything about the maritime industry. The reasons for this are not
far-fetched. Philippines is an archipelago. So many small islands make up the
country. The archipelagos were the worst hit in the recent super typhoon, popularly
called Yolanda that rocked the country. Many of these islands could be seen from
the window as the aircraft commenced its descent to the airport.

Industry for All

In the Philippines, maritime is an industry for all. Indeed, it is an industry fully
embraced by the citizenry. The old and the young, men and women are fully involved
in the maritime industry in the country. Unlike Nigeria where only an infinitesimal
number know about the maritime industry, the reverse is the case in the Asian
country. On billboards placed at strategic locations on the street of the state capital,
Manila, seafarers who have become endangered species, according to the global
maritime watchdog, International Maritime Organisation (IMO) findings, are openly
and warmly welcomed back home. They are adored and respected. They are given
priority in the scheme of things.

In the Ninoy Aquino International Airport, Manila, Philippines seafarers travelling out
of the country or arriving home are given very important person (VIP) treatment.
While other travellers queue endlessly to pass through immigration and security
checks, seafarers are given special attention. They have dedicated routes and
counters for immigration and security checks. As one gets to the airport, signs
directing seafarers to these VIP counters and routes are boldly displayed. This is
understandable. Documents exclusively obtained by THISDAY showed that
seafarers remit not less than $19 billion into the Philippines economy annually.

Tagged ñOverseas Filipino Worker (OFW)ò, these seafarers are the pride of
Philippines. This is against backdrop of the way they are treated by the government
and people of Philippines. The strides made by the Filipinos are understandable from
the way they run their educational system. Young Filipinos are encouraged by the
government to take seafaring as a career. One of the ways this is done is having a
multi-disciplinary and multi-level education in one location. There are nursery,
primary and secondary schools established besides tertiary institutions offering
courses that will culminate in a career in seafaring. By so doing, many Filipinos are
attracted to study courses that will make them to be seafarers, as the alluring
immaculate white uniform of the cadets besides their discipline occasioned by their
paramilitary training and regimented lifestyle, stand out as a sore thumb in the
mouth.

Those who spoke to THISDAY in Manila and other places the House of
Representatives Committee on Marine Transport visited said it was rare to find a
child that will study in that kind of environment and will not end up as a seafarer as
he or she is encouraged to learn from the word go, the lifestyle of the cadets; from
the time the child is admitted in nursery, primary and secondary to the point of
completing studies and seeking admission into the university. This is not limited to
the government. Individuals and private organisations also sponsor some Filipinos to
pursue courses that will make them take careers in seafaring. Religious bodies such
as the Catholic Church are also involved. Schools offering courses related to
shipping and maritime are virtually everywhere in Philippines.

Page 34 of 57

To ensure spread and easy access, these maritime training institutions are not
restricted to the capital city, Manila and urban areas. Some of the schools are
situated in the rural areas. Lyceum of the Philippines University (LPU), Batangas and
the University of Perpetual Help, Pamplona3, Las Pinas City are two typical
examples. It must be noted that Lyceum International Marine Academy (LIMA), and
Institute of Advance Maritime Studies, Cuta Batangas, Philippines are integral parts
of LPU. Nigerians are studying various maritime related courses in these two
universities are under the auspices of the Nigerian Seafarers Development
Programme (NSDP) funded by Nigeriaôs apex maritime authority, the Nigerian
Maritime Administration and Safety Agency (NIMASA).

The cadets who are from various parts of the country are studying various maritime
related courses up to degree level. They also have opportunity for sea time
experience. Sea time is a must for the award of certificate of competency (CoC).
Even universities offering maritime courses such as Marine Engineering, Naval
Architecture, Port Management and Marine Transport at diploma and degree levels
compete for space in Philippines. This is a remarkable departure from what is
obtainable in Nigeria. Besides the Maritime Academy of Nigeria (MAN), Oron, Akwa
Ibom, recognised by IMO as Nigeriaôs foremost maritime training institution, the
remaining ones, especially the ones promoted by private investors, are yet to get the
same recognition. Even the federal governmentôs quest to have more MAN
established in Badagry, Lagos; Lokoja, Kogi State; Makurdi, Benue State and other
parts of the country remains a mere intention. Nothing concrete is on ground.

Word for the Cadets

One of the reasons why the Nigerian delegation, headed by the House Committee
Chairman on Marine Transport, Hon. Ifeanyi Ugwuanyi, visited the Philippines was to
find out how the cadets under the auspices of NSDP are faring in the Asian country.

Are they doing well? If not, why are they not doing well? What are the challenges
they are facing in the course of their studies in the foreign land? How can these
challenges be addressed in the short, medium and long term? Are there issues
peculiar to each of the cadets from a particular state or general to all of them?

What can the National Assembly do by way of legislation or oversight to meet some
of the basic needs of the cadets since NSDP started about four years ago? What are
the quality of the schools and infrastructural facilities in each of the universities
involved in training Nigerian cadets under the aegis of NSDP? Is NIMASA doing well
in executing NSDP or does it need help in terms of funding or otherwise? What of
the lecturers teaching the cadets?

Are they qualified in the true sense of the word? What are the facilities in these
maritime training institutions? Are they at par with the ones in the developed world?
Are these institutions giving Nigerians value for money paid in hard currencies for the
programme? Since there is nothing perfect under the sun, in what ways can NSDP
be improved upon to ensure that the main reasons why it was put together by
NIMASA is not defeated in the years ahead?

Page 35 of 57

Is there any need to increase the scope of the programme to accommodate more
Nigerians, especially cadets of MAN, Oron? In what ways can the National Assembly
intervene to straighten all the rough edges of the programme so that it can attain
greater results in the years ago? These and many more questions were on the
minds of the lawmakers and other members of the Nigerian delegation as they
moved from one school to another to assess the Nigerian cadets on arrival in
Philippines.

Coming at a time, a devastating super typhoon was ravaging the Filipinos, the
delegation also wanted to know whether any of the Nigerian cadets was affected in
any way. The situation was not helped by the concerns of parents and guardians
who wanted to know the fate of their children and wards as the international print and
electronic media continued to publish and broadcast stories and images of
thousands of Filipinos ravaged by the super typhoon.

The gory images of the dead in body bags barely covering the corpses and
thousands of people rendered homeless by the storm were better imagined than
experienced. In LPU and the University of Perpetual Help, the school authorities
warmly welcomed the delegation with cultural dances and songs in esoteric
language. Nigerian flags were waved at the delegation by school children dressed in
smart uniforms. These school children with smiling innocent faces lined up all the
routes passed by the delegation. It was a sight to behold.

The school authorities also gave an insight into how the Nigerian cadets are faring in
their schools even as they solicited for the Nigerian government support and
cooperation to ensure that the goals and objectives of NSDP are attained. President,
LPU, Mr. Peter P. Laurel, and the Vice Governor (as it is called in the Philippines),
Province of Batangas, Hon. Mark Leviste, who represented the governor of the
province, Governor Vilma Santos-Redo, lauded the Nigerian government, especially
President Goodluck Jonathan, for initiating and implementing NSDP over the years.

The Executive Vice President, Academics and Research, Dr. Esenia R. Javier, in
his remarks said not less than 340 Nigerian cadets are in the LPU undertaking
studies in maritime related courses. According to them, the Nigerian cadets are
doing well and are looking forward to their Christmas vacation in Nigeria.
Representatives of the Nigerian cadets also hailed the federal government for
sending them to Philippines to study. President, NSDP Cadets, University of
Perpetual Help System DALTA, Mr. Raphael Evbaguehinha, and his counterpart in
LPU, Mr. Charles Omamurhomu, expressed appreciation to NIMASA, especially the
Director General, Mr. Ziakede Akpobolokemi, for the implementation of NSDP so far.

Evbaguehinha and Omamurhomu enumerated the strides the Nigerian cadets have
made since their arrival in the Asian country. These include champions in tug of war;
first runner up, Mr. Maritime; champions in swimming competition; first in badminton;
first in table tennis; and the trophy in overall champions in Maritime Week 2013.
They used the occasion to solicit for the speedy normalisation of their travel
documents so that they can get what they described as the ñright visaò for their stay
in Philippines. According to them, their inability to rectify their documentation since
their arrival in the Asian country has denied them the issuance of student identity
card by the schools authorities.

Page 36 of 57

In spite of the strides made by the Nigerian cadets in Philippines, the leader of the
Nigerian delegation, who later had a closed-door session with the cadets, had a
word of advice and caution for them: ñRemember the son of whom you are. You
should not allow yourself to be carried away. Let the primary purpose of your coming
to Philippines always echo in your mind. Do not be carried away by what you see
here; study hard so that you can come out in flying colours. Remember how many
hours it took you to get to Philippines. Therefore, you should not indulge in any
criminal activity.

ñRespect constituted authority. Let good conduct, character and discipline be your
watchword. If you do well, the National Assembly will continue to support you so that
you can excel and after you have graduated, more opportunities would be created
for other Nigerians back home to also participate in NSDP. However, if you do not do
well, you have indirectly shut the door against other participants. This is because
there is no way the National Assembly will continue to appropriate money for this
programme if we are not seeing good results from those already participating in itò,
he added.

Ugwuanyi, who represents Igboeze North/Udenu Federal Constituency in the House
of Representatives, enjoined the Nigerian cadets to avoid anything that would bring
shame and dishonour to their parents and fatherland. He stressed the need for the
cadets to see themselves as Nigerian ambassadors wherever they are. The
legislator enjoined them to conduct themselves properly in and outside the school
premises, and to shun anything that would rubbish Nigeriaôs image in Philippines.

NIMASA Executive Director, Cabotage and Labour Services, Mr. Calistus Obi, who
represented Akpobolokemi, also expressed appreciation to the National Assembly
for the support it has given to the programme. He also gave an insight into the
genesis of NSDP, even as he enjoined other stakeholders, particularly states who
are yet to embrace it, to do so without further delay.

Akpobolokemi who has been pursuing the implementation of the programme with
vigour since he was appointed over two years ago said NSDP was in line with its
mandate as enshrined in the NIMASA Act 2007. The NIMASA helmsman said the
agency would not relent in its capacity building drive until it achieve its set goals and
objectives, especially in seafarer development so that a new crop of young ones can
take over from the present aging ones in the country.

Movement in Style

Transportation in Philippines is something else. The Filipinos move from one place to
another to eke out a living but they do so in style. Although several modes of
transportation exist with the use of trains, buses and taxis, its land transport is
unique. There are fast moving trains and tricycles popularly called Keke NAPEP in
Nigeria. However, the ójeepneyô is the star attraction. It is the most popular means of
public transportation in the Philippines. It looks like the ñmolueò on the streets of
Lagos before they were banned by Governor Raji Fashola, SAN. Nevertheless, the
ójeepneyô is a different kettle of fish. Its driver does not horn ceaselessly or drive
without adherence to traffic rules. It is beautiful as it painted in bright beautiful

Page 37 of 57

colours. Unlike ómolueô, ójeepneyô is produced locally in Philippines thereby providing
employment opportunities for Filipinos.

THISDAY checks revealed that the ójeepneyô was originally a USA product that was
left behind after the Second World War. They were left behind by the combatants
and were later converted by Filipinos to accommodate more passengers. The
ójeepneyô does not ply anywhere the drivers choose to ply. No. Their routes are
determined by the authorities. Each ójeepneyô which is well decorated with hanging
pendants and other accessories that swings to the wind as they move along the
road. The ójeepneyô and the passengers who sit facing each other, often wave to
passers bye, particularly foreigners. Between 15 and 20 passengers are carried in
each ójeepneyô. They are a delight to watch as they move effortlessly on the streets.

Vibrant Economy

The economy of Philippines is strong. Although it does not have crude oil on its soil
but it has two working refineries. While one of the refineries is run by the Anglo
Dutch oil giant, Shell, the other one is run by American oil major, Chevron. The
Filipinos get crude oil from other countries and refined it into petroleum products. Its
economy is strong with the Philippines 400 Piso exchanging for one US dollar at the
time THISDAY visited. Within the period under review, the naira was N162 to one
dollar. Again, unlike Nigerians who prefer foreign currencies like the Euro, Pounds
Sterling and USA dollars to the naira, the Filipinos prefer their own currency for any
transaction. Instead of accepting USA dollar or British pound sterling for transaction,
the Filipinos insist you change it into their local currency, Piso, before they will agree
to accept to sell any item to.

The story is not different in hotels in Manila as the receptionists insist one pays for
accommodation and lodging in Piso. This is also the scenario in supermarkets and
shopping malls in the capital city, especially in Makati, its central business district.
Philippines, which were at two different times a colony of Spain and USA, have come
a long way. They are friendly as they often smile and ready to assist foreigners in
their specialised English language.

Nigeria, nay Nigerians, has a lot to learn from Philippines and the Filipinos if they are
really desirous of maximising the huge potential in the maritime industry. If
Philippines without a drop of crude oil in her soil, then Nigeria with her crude oil and
gas deposits can do better if she is ready to put programmes and policies in place
and implement them to the letter no matter what it takes.

Source: This Day Live, 6 December

South Korea's Airspace Expansion has 'Nothing to do with Maritime
Jurisdiction': Beijing

China said that South Korea's move to expand its own air defense zone has "nothing
to do with maritime jurisdiction" as long as it complies with international law,
apparently taking a neutral stance over the imminent expansion of Seoul's airspace
over the East China Sea. China's Foreign Ministry spokesman Hong Lei made the
remarks as Seoul is putting the finishing touches on expanding its own Air Defense

http://www.thisdaylive.com/articles/philippines-where-maritime-is-a-way-of-life/165976/

Page 38 of 57

Identification Zone (ADIZ) in response to China's newly declared ADIZ that overlaps
those of South Korea and Japan. "The ADIZ is not a territorial airspace, but part of
airspace established by the relevant country outside its territorial airspace for
identification and early warning," Hong told reporters at a regular briefing. "It has
nothing to do with maritime jurisdiction," Hong said. "The Republic of Korea's
expansion should be in line with international law and convention." The Republic of
Korea (ROK) is the official name of South Korea.

Hong also said, "China will stay in communication with the ROK, based on the
principle of equality and mutual respect." China announced the ADIZ on Nov. 23
over the East China Sea in an apparent an attempt to bolster Beijing's claim over a
set of islands at the center of a bitter territorial dispute with Japan, which are called
Senkaku in Japan and Diaoyu in China. The new Chinese zone also covers a South
Korean ocean research facility built on a submerged rock formation in the area. The
reef, called Ieodo in South Korea, lies within the overlapping economic zones of the
two countries. Regional tensions have risen sharply since China declared the ADIZ,
which requires all aircraft entering the zone to notify Chinese authorities and follow
their instructions, or face "defensive emergency measures." South Korea, Japan and
the United States have flown jets in defiance of the new zone. During a week-long
visit to Japan, China and South Korea, US Vice President Joe Biden has reaffirmed
that Washington does not recognise the Chinese air zone.

Source: Global Post, 6 December

Navy Closely Watching China Claims

Chinaôs unilateral announcement of an Air
Defence Identification Zone (ADIZ) in East China
Sea hasnôt bothered the Navy much, but the
conflict situation unfolding there is óunder close
examinationô if the ADIZ may get extended to
South China Sea too, where India has economic
interests in Vietnam maritime territory. Navy Chief
Admiral DK Joshi had earlier said the East China
Sea situation was ónot of immediate applicationô

to the Navy because its warships, with air element in the form of helicopters or ship-
borne aircraft, do not regularly operate there. However, the possibility of a similar
scenario in the South China Sea has made the Navy to keep a close watch on how
the situation plays out among China, Japan, Taiwan and the US there. ñYes, we do
have units with integral air element and sometimes they do operate (in South China
Sea). Therefore, this particular issue (Chinaôs ADIZ in East China Sea) is under
close examination,ò Joshi said. China had in late November announced the ADIZ for
the East China Sea, half of which overlaps the Japanese ADIZ and parts of South
Korea and Taiwanôs ADIZ, leading to a conflict situation there. The Navy chief also
pointed that the Indian Air Force has promulgated an ADIZ in the Indian Ocean
region, as it was responsible for the air defence. To another query on possible
maritime conflicts in the Indian Ocean Region, Joshi said the Navy did not expect
such hostile engagement in the region.

Source: The New Indian Express, 7 December

http://www.globalpost.com/dispatch/news/yonhap-news-agency/131206/s-koreas-airspace-expansion-has-nothing-do-maritime-jurisd-0
http://www.newindianexpress.com/nation/Navy-Closely-Watching-China-Claims/2013/12/07/article1932211.ece

Page 39 of 57

Taiwan Calls for Peaceful Resolution of Conflicting ADIZ Claims

Taiwan called on all concerned parties to 'peacefully resolve' their differences over
overlapping air defence identification zones (ADIZ) in East Asia. The call came on
the heels of South Korea's announcement that it had extended the country's ADIZ to
its territorial islets and shoals near the Korean Peninsula. The move followed China's
recent announcement of a new ADIZ that covers much of the East China Sea and
extends to the disputed Diaoyutai Islands. 'The government of the Republic of China
on Taiwan is on top of the latest situation and we call on all concerned parties to
settle their differences through peaceful means,' said Anna Kao, spokeswoman of
Taiwan's Ministry of Foreign Affairs. China's unusually large ADIZ raised tensions
between China and both the United States and Japan, because Japan currently
administers the island group and the US has a treaty obligation to support Japan's
national defence.

The United States described China's new zone as 'dangerous and provocative' and
said it increased the risk of triggering a crisis, but Beijing has not backed down. In
calling for a peaceful resolution of the issue, Kao reiterated the principles articulated
in the East China Sea Peace Initiative proposed by President Ma Ying-jeou on Aug.
5, 2012. The initiative calls on all parties in East China Sea territorial disputes to
exercise self-restraint, not escalate tensions, shelve controversies, maintain dialogue
and respect international law. With tensions in the region flaring up over respective
ADIZ claims, Kao said the ROC called on the parties involved to deal with the
disputes through peaceful dialogue and maintain peace and stability in the region.
Taiwan, Japan and China all claim the Diaoyutais, which lie some 100 nautical miles
northeast of Taiwan.

Source: Global Security, 8 December

Tejas Fires Missile, Clears Final Test; Big Step in Bangalore on December 20

Indiaôs long-awaited Light Combat Aircraft Tejas cleared a critical test point by
accurately firing an infrared missile. This takes it another step closer to its initial
operational clearance, technically referred to as the IOC-2. The air-to-air R-73 E
missile destroyed a target being towed by Lakshya, a pilotless target aircraft
launched from an Indian Navy ship. The test was conducted off the coast of Goa and
the flight was piloted by Gp Capt (Retd) Suneet Krishna, a test pilot working with the
Aeronautical Development Agency (ADA). This is the first time the Tejas has proved
its air defence role by firing a missile at a target using an onboard fire control radar.
The earlier tests were conducted with the help of a helmet-mounted display system.
The test also paved the way for the IOC-2 declaration, scheduled for December 20.
Defence Minister AK Antony will arrive with a high-profile team for the event, for
which preparations have already begun at the Old HAL airport.

K Tamilmani, Director-General (Aeronautical Systems), DRDO, told Express the
missile firing signalled the closing of all major test points ahead of IOC-2. ñThe pilot
took the aircraft to around 4.5 km above sea level, locked on to the target and ókilledô
it with pin-point precision. We are on track for the historic event on December 20,ò he
said. The braking systems of the Tejas (with maximum all-up weight) were also
tested in Goa to rule out excessive heating during landing. It will take some time for

http://www.globalsecurity.org/military/library/news/2013/12/mil-131208-cna01.htm?_m=3n%2e002a%2e979%2ebu0ao017zf%2ew93

Page 40 of 57

the aircraft to be inducted into the Indian Air Force. Post-IOC-2, the onus will shift
towards the Hindustan Aeronautics Ltd (HAL), which will have to roll out the
production version aircraft. HAL chairman RK Tyagi said with the missile firing, the
Tejas had proved some of its capabilities. ñOur aim now is to aid the IAF quickly with
the series production aircraft so that the squadron formation takes place as planned.
There is definitely excitement in the air following the Goa trials,ò Tyagi said.

Sources associated with the programme said every test point demanded by the
certification agencies had been met. ñAll queries and counter-queries were answered
and relevant data brought out. No more outstation trials remain ahead of IOC-2,ò an
official said. For the past few months engineers, designers and test pilots from both
the ADA and the HAL were on their toes clearing all test parameters for the IOC-2.
ñThere has been tremendous pressure on the Tejas team with the Ministry of
Defence monitoring the progress on a daily basis. The defence minister was
personally tracking the progress of the missile firing, which was delayed by a couple
of weeks owing to logistical reasons,ò the official said. The missile firing was
originally planned at Jamnagar and later shifted to Goa.

Source: The New Indian Express, 8 December

Submarines for Navy

The Indian Navy (IN) operates a balanced force in the Indian Ocean region and
beyond and towards that end, the present force levels are continuously augmented
for undertaking the tasks defined for Indian Navy. Presently, under Project P-75, six
Scorpene submarines of French design are being constructed at Mazgaon Docks
Limited (MDL), Mumbai under ToT from M/s DCNS, France. The delivery of these P-
75 (Scorpene) submarines is scheduled tentatively from June 2015 to September
2018.

This information was given by Defence Minister Shri AK Antony in a written reply to Shri Vilas
Muttemwar in Lok Sabha.

VP/HH (Release ID: 101195)

Source: Press Information Bureau-GOI, 9 December

Reviving the Maritime Silk Road

More than 600 years ago, the
legendary Ming Dynasty diplomat
Admiral Zheng He made seven epic
journeys to the West via a route
known as the maritime Silk Road.
First used in the Qin and Han
Dynasties (AD 25-220) the nautical
passageway connected the ports of

south China to Southeast Asia, India, Arabia and Africa. Silk, china, tea and spices
exchanged hands from Guangzhou, the starting point, to the countries around the
Gulf. Now, China is proposing to rebuild this centuries-old seaway into a 21st century

http://www.newindianexpress.com/cities/bangalore/Tejas-Fires-Missile-Clears-Final-Test-Big-Step-in-Bangalore-on-December-20/2013/12/08/article1934339.ece
http://pib.nic.in/newsite/erelease.aspx?relid=101195

Page 41 of 57

maritime Silk Road. Kuantan, on the east coast of Peninsular Malaysia, is hoping
that modern day Chinese vessels will share Zheng's assessment when he landed
here in the 15th century: that this city facing the South China Sea is an ideal gateway
to the region and beyond.

Located 250 kilometers from the capital city of Kuala Lumpur, Kuantan is the east
coast's economic hub and its most modern city; although by no means as
cosmopolitan as its west coast sisters. The capital of the state of Pahang is being
developed into an integrated logistics and industrial hub for the East Coast Economic
Region (ECER) a major project by the Malaysian government to decentralise
economic activities. Crucially, it provides fast access to China through its namesake
port. The multipurpose, deep-sea port serves the resource-rich hinterland of the east
coast and is a leading petrochemical hub port and container terminal for that part of
the peninsula.

"We offer the shortest, quickest and most direct route between Malaysia and the
ports of the Far East. The shipping community stands to benefit in terms of cost and
reduction in shipping time," says Khasbullah bin A Kadir, chief operating officer of
Kuantan Port Consortium, the port operator. He adds the sailing time between the
port and China is a mere four days.

"Kuantan Port is one of the ASEAN ports that make up the wider connectivity
network of regional ports," notes Lee Chee Leong, an analyst with think tank
Anbound Research Center, referring to the Association of Southeast Asian Nations.

"Because China has yet to secure any tangible agreement for port use in the South
China Sea, developing Kuantan Port will give another option to China in terms of
opening a new shipment route between China and ASEAN in the contentious sea."

The Malaysian government, which is trying to correct a gaping trade imbalance, is
hoping this proximity and Kuantan's strategic location between China and the rest of
the region will be major draws for Chinese companies. It has scored its first big win
in the Guangxi Beibu International Port Group. The State-owned conglomerate
operates four ports in southern China - Fangchenggang Port, Qinzhou Port, Tieshan
Port and Beihai Port - and has business interests in logistics, international trade, real
estate, energy and environmental technologies. It will be taking up a linchpin role in
realising Malaysia's aspirations with investments to the tune of billions of ringgit in
the Malaysia-China Kuantan Industrial Park (MCKIP) and Kuantan Port, which is 5
km from the park.

MCKIP is the sister park to the China-Malaysia Qinzhou Industrial Park (QIP) in
Qinzhou, China, and the first industrial park in Malaysia to be accorded national
status. "MCKIP and QIP will take Malaysia-China relations to greater heights as they
will play a synergistic role in enhancing bilateral trade between both countries,"
Khasbullah explains. "A distinct and competitive supply chain would emerge between
both sister parks, resulting in a cross-border movement of manufactured goods with
the Kuantan and Qinzhou ports serving as trans-shipment hubs to redistribute goods
to markets around the world."

Page 42 of 57

The park is being jointly developed by a Malaysian consortium of public and private
sector companies and a Chinese consortium, of which Guangxi Beibu is a major
shareholder (the other partner is the Qinzhou Investment Company). The Chinese
have a 49 percent stake in the joint venture. At the launch in February by Najib
Razak, the prime minister of Malaysia, the Malaysian leader said: "MCKIP is well-
positioned to become a hub of high-end, export-oriented industries that would
leverage its proximity to Kuantan Port. It promises opportunities for investors from
China and beyond."

The two leaders witnessed the signing of five agreements between Malaysian and
Chinese companies to kickstart the inflow of investments. "Each of these signings
point to a long and fruitful future for the MCKIP, the park has already attracted
investment commitments worth 10.5 billion ringgit ($3.3 billion) creating 8,500 jobs,"
Najib noted. Much of this is coming from Guangxi Beibu which will be investing in
three projects within MCKIP. This will include 3 billion ringgit for the expansion of
Kuantan Port, which is undertaken together with IJM Corp, owner of Kuantan Port
Consortium; and 2.5 billion ringgit via the joint venture company developing MCKIP.

In September, the Chinese conglomerate spent a further 334 million ringgit to
purchase a 40 percent interest in Kuantan Port Consortium from IJM Corporation.
The partners are currently expanding the port to enhance its position as a regional
shipping destination and trans-shipment hub. With the construction of a new deep
water terminal, Kuantan Port will have the capacity to handle 1.5 million TEUs
(twenty-foot container equivalent units) and accommodate some of the biggest bulk
carriers and container vessels in operation.

Khasbullah says that the partnership with Guangxi Beibu will bring best practices in
port management given its experience from running four ports in China, while its
network of clientele will enhance the capacity utilisation of Kuantan Port. "Guangxi
Beibu's presence will make it easier to attract Chinese investors looking to invest in
Malaysia. In addition, they will play an active role in attracting foreign direct
investments (FDI) particularly from China, which would contribute positively to the
volume of cargo handled by the port," says Khasbullah. For starters, the Chinese
group is required by the memorandum of understanding of investment it signed with
the ECER Development Council to secure investments for an integrated steel plant,
an aluminum processing plant and a palm oil refinery within MCKIP (the parcel of
three projects). There is also talk of future investments in the oil and gas, and
petrochemical industries.

Source: ECNS, 9 December

Indian Navy Calls for Expansion of Defensive Cooperation with Iran

Commander of Indiaôs West Navy Admiral Shekar
Sinha underlined the need for the deepening of
defense cooperation between the Iranian and the
Indian Navies, and said that his force is ready to send
a flotilla to Iran. ñThe Indian Navy has full readiness to
expand relations between the two countriesô navies
and sends a flotilla to Bandar Abbas port,ò Admiral

http://www.ecns.cn/business/2013/12-09/91807.shtml

Page 43 of 57

Sinha said in a meeting with Commander of the Iranian Navy's 28th Flotilla Captain
Babak Balouch in Mumbai port. He reiterated that the two countriesô navies have a
lot of potential for joint cooperation, and said, ñWe welcome expansion of such
collaboration. Captain Balouch, for his part, briefed Admiral Sinha about the 28th
Flotillaôs missions and duties.

Deputy Commander of the Iranian Navy for Operations Rear Admiral Siavash Jarreh
announced that the Iranian Navyôs 28th Flotilla of warships will leave Indiaôs Mumbai
port for Southeast Asia. ñThe 28th Flotilla comprising Alborz destroyer, Bandar
Abbas helicopter-carrier warship, which is carrying the 212 combat choppers, and
the Tareq-class submarine, Younes, will continue its mission towards another
important port in Southeast Asia after leaving the Mumbai port,ò the Iranian
commander said. The 28th Fleet of the Iranian Navy visited Mumbai. Rear Admiral
Jarreh underlined that the purpose for dispatching the 28th flotilla is both maintaining
the security of shipping lines and conveying the message of peace and friendship to
the regional countries, and said, ñThis is the first presence of Iranôs semi-heavy
Younus submarine in the Eastern waters of the Indian Ocean and port of Mumbai in
India.ò

Source: FARS News Agency, 9 December

For Indian Navy, the Skyôs the Limit

The Navyôs prowess in a wide range of
operations was on display off Rajendra
Maidan in Kochi evening at a demonstration
held as part of Navy Day celebrations.
Hundreds gathered along the backwaters to
witness the annual exhibition of power and
skill organised by the Southern Naval
Command. State Governor Nikhil Kumar and
Vice-Admiral Satish Soni, Flag Officer

Commanding-in-Chief, Southern Naval Command, witnessed the eveningôs
demonstration that began with a flypast by all aircraft of the INS Garuda and the TU-
142 aircraft from Chennai. The INS Teg stealth missile frigate fitted with state-of-the-
art sensors and weapons, warships Sharda, Sujata, Sarvekshak, Kabra, and
Sagardhwani, and sail training ship INS Tarangini, were among the Naval vessels on
display. The Chetak, Seaking, and the indigenous Advance Light Helicopters (ALH)
stole the show with demonstrations of their strength and manoeuvrability. Naval
personnel demonstrated the use of the helicopters in search and rescue operations
in the seas.

Like in the previous years, VBSS (visit, board, search and seizure) on a suspected
pirate vessel; fly-past of a Seaking commando-lift helicopter with a jeep under-slung;
STIE (Small team insertion and extraction) operation where commandos were
dropped and withdrawn from a hostile area; clandestine attack operations,
destruction of a simulated oil platform by a team of Marine Commandos were all on
display at the high-voltage demonstration. The newly inducted Fast Interceptor Craft,
capable of doing high speeds of around 45 knots, were also fielded to showcase its
capabilities in coastal security and force protection. A demonstration of athletic ability

http://english.farsnews.com/newstext.aspx?nn=13920918000771

Page 44 of 57

and skill by two girls of the Navy Childrenôs School on water skis drew applause from
the crowd. Sailors of the INS Dronacharya also performed a continuity drill that stood
out for their precision, discipline, and skill in weapons handling. The demonstration
concluded with the ceremonial beating retreat performed by the Naval Band and the
lowering of the National Flag and Naval Ensign at sunset. Five warships then sailed
past the gathering with their silhouette illuminated.

Source: The Hindu, 9 December

Japanese, Philippine Leaders to Discuss Maritime Cooperation

Philippine President Benigno Aquino discussed maritime cooperation with Prime
Minister Shinzo Abe when they meet for lunch on the sidelines of the ASEAN-Japan
Commemorative Summit later, a government spokesman said. Raul Hernandez said
Aquino will leave for Tokyo to attend the summit. ñDuring the meeting, the two
leaders will discuss cooperation on disaster management and reconstruction in the
wake of typhoon (Haiyan), economic concerns, maritime cooperation, people-to-
people exchanges and the Mindanao peace process,ò he told a news conference at
the Malacanang presidential palace. ñThe two leaders will also exchange views on
prevailing regional issues of mutual concern,ò he said without elaborating. Aquino
told reporters in another news conference that ñanything that creates tension and
instability (in the region) is a concern for all of usò and could be a topic in the summit
that will be attended by Abe and the 10 leaders of the Association of Southeast
Asian Nations. ñEverybody should be focused on maintaining a stable region so that
we have the necessary milieu for expanding economies for the benefit of all our
peoples,ò Aquino said.

Also, Hernandez said Aquino and Abe will witness the signing of three exchanges of
notes on a post-disaster standby loan worth ¥10 billion, a loan for multirole response
vessels for the Philippine Coast Guard worth ¥18.732 billion and the revised route
schedule for a bilateral air services agreement. Japan has actively taken part in the
monthlong relief and rehabilitation efforts to help millions of Filipinos who survived
Haiyan, the powerful typhoon that flattened the central Philippines on Nov. 8. Japan
has also played peacemaker in the talks to end a Muslim rebellion on Mindanao
Island in the southern Philippines.

Source: The Japan Times, 10 December

Pak Navy Chief Visited Sri Lanka

Close on the heels of a visit by the Indian Navy chief Admiral DK Joshi, Pakistan's
Chief of Naval Staff Admiral Mohammad Asif Sandila visited Sri Lanka. During his
four-day visit, Sandila hold discussions on bilateral cooperation with his counterpart
Vice Admiral Jayanath Colombage, the Pakistani High Commission here said. He
also hold talks with Defence Secretary Gotabaya Rajapaksa, the brother of President
Mahinda Rajapaksa, and pay courtesy calls on the Chief of Defence Staff and
commanders of army and air force. The naval relationship between the two countries
has diversified significantly since the termination of the war against Tamil rebels in
Sri Lanka in 2009. In the last two years, Pakistan has started sending its young naval
officers to Sri Lanka for training in asymmetric warfare. Sri Lankan Navy has also

http://www.thehindu.com/news/cities/Kochi/for-indian-navy-the-skys-the-limit/article5437307.ece
http://www.japantimes.co.jp/news/2013/12/10/national/japanese-philippine-leaders-to-discuss-maritime-cooperation/#.Uq1HlvQW3p8

Page 45 of 57

dispatched, for the first time, a warship to participate in Aman 13 exercise conducted
by the Pakistan Navy. The Indian Navy chief visited Sri Lanka in late November. He
was a participant at the international maritime conference held in the southern port
town of Galle.

Source: Business Standard, 11 December

Coast Clear for Navyôs Missile Order

The closure of the infamous Barak kickbacks case will come as a big relief for the
Navy because it's grappling with a critical shortage of missiles to arm the Israeli
Barak-I anti-missile defence (AMD) systems fitted on 14 frontline warships. Sources
said the Rs 393 crore procurement of an additional 262 Barak-I missiles, which
successive Navy chiefs have dubbed "a critical operational requirement", is now
"likely to be cleared" by the AK Antony-led defence acquisitions council (DAC) in its
next meeting on December 23. The Navy has for long been sounding the alarm over
its fast depleting stock of missiles for the Barak-I AMD systems - which intercept
hostile incoming sea-skimming missiles at a 9-km range - that act as a defensive
shield for aircraft carrier INS Viraat, the latest Shivalik stealth frigates and guided-
missile destroyers.

India had ordered the first Barak system for INS Viraat in the late-1990s to counter
Pakistan's acquisition of sea-skimming Exocet and Harpoon missiles. DRDO's abject
failure to develop the indigenous Trishul AMD system paved the way for further
Barak orders after the 1999 Kargil conflict. But in recent times, Navy was even
forced to curtail practice firings of the Barak systems due to the shortage of missiles.
The defence ministry has kept the fresh Barak order on hold for five years now due
to the pending CBI case, with "the three-volume thick file" doing the rounds as well
as opinions being sought from the law ministry and the attorney general. The
attorney general, earlier this year, left it to MoD to take a decision on the matter. The
DAC in November had then referred the Barak acquisition case to "an independent
group" for evaluation, with the caveat that "a final decision" would be taken within a
month.

Interestingly enough, despite the CBI case of October 2006, MoD refused to blacklist
Israeli Aerospace Industries (IAI) and Rafael on the ground that it would be "counter-
productive" to national security. This was in sharp contrast to the blacklisting of other
armament companies like South African Denel, Singapore Technologies Kinetics,
Rheinmetall Air Defence (Zurich) and Corporation Defence of Russia for
irregularities. Israel is the second-largest defence supplier to India, with sales worth
around $1 billion every year. Of the several projects currently underway, IAI and
DRDO are jointly developing a long-range surface-to-air missile (LR-SAM) system
for Rs 2,606 crore to arm Indian warships and a medium-range SAM system for IAF
at a cost of Rs 10,076 crore. Both these systems, with an interception range of 70-
km each, were to be ready long ago but have repeatedly missed deadlines. The
naval LR-SAM, approved in December 2005, is now slated for completion by
December 2015. The MR-SAM project, sanctioned in February 2009, has a
"probable date of completion" by August 2016, say sources.

Source: The Times of India, 11 December

http://www.business-standard.com/article/pti-stories/pak-navy-chief-to-arrive-in-sri-lanka-tomorrow-113121100831_1.html
http://articles.timesofindia.indiatimes.com/2013-12-11/india/45077786_1_rheinmetall-air-defence-trishul-amd-missiles

Page 46 of 57

Honduras, Cuba Ratify Maritime Border Treaty

Honduras and Cuba have ratified a bilateral maritime border treaty, the Honduran
Foreign Ministry said. Honduran Foreign Minister Mireya Aguero and Charge d'
Affaires of the Cuban Embassy Sergio Oliva exchanged the ratification of the treaty
at an event in the Honduran capital, which was signed in August 2012 in the central
Honduran city of Comayagua. The treaty, which defined the boundaries of their
territorial waters, was signed after negotiations on the sovereignty of both sides and
the respective economic zones in the Caribbean Sea, and both countries'
parliaments have already approved the document. The treaty establishes
cooperation in the development of programs on security, navigation, maritime search
and rescue missions, and hydrographic studies between the two countries. Both
sides will work to fight maritime crime, such as human and drug trafficking. The
ratification will allow the treaty to come into force.

Source: Global Post, 12 December

India to Train Vietnamese Sailors, Expand Ties

India will train Vietnamese sailors in submarine
warfare as part of its effort to reinforce defense
ties with countries across the Asia-Pacific
region. The development is expected to disturb
Beijing, analysts and officials said, and will be
closely watched by Pakistan. Vietnam has
ordered six Kilo-class subs from the Russian
Admiralty Shipyard in St. Petersburg to add to
its of two South Korean-made Yugo-class
midget submarines. India has operated Kilos
since 1986. Like India, Vietnam has fought with

China and is fast emerging as an economic power in the region, said an Indian Navy
official, who said New Delhi should aid Vietnam in any way it can. ñThe Sino-Indian
ties are poised in a very delicate phase with many ups and downs,ò said Probal
Ghosh, a senior fellow with the Observer Research Foundation. ñThis will definitely
affect the ties, even though China is well aware that we are supporting Vietnam for
strategic gains against China. ñThere is a likelihood that it may prove to be the
impetus for China to consider giving Pakistan a nuclear submarine,ò Ghosh added.
ñSuch a move will really up the ante and will affect Indiaôs security calculus
considerably.ò

However, analysts agree that India should warm ties with Vietnam, despite Beijingôs
response. ñIt is important that we engage with Vietnam,ò defense analyst Anil Jai
Singh said. ñIt is an emerging country in the region; we have always had good
relations with it and we must engage economically, politically and militarily to develop
a strong bilateral relationship. We are doing this independent of the US, but they
would not be averse to our growing relationship. If China gets disturbed, well, so be
it.ò A diplomat from the Vietnamese Embassy here said defense cooperation is a
pillar of strategic partnership between the two coun­tries, which he said will increase
further to include joint development of defense projects but declined to specify
details. India will train Vietnamese sailors to operate submarines and to engage in

http://www.globalpost.com/dispatch/news/xinhua-news-agency/131212/honduras-cuba-ratify-maritime-border-treaty

Page 47 of 57

underwater warfare, said the Indian Navy source, adding that the training would take
place on a Russian-made Kilo sub.

India has also decided to give a $100 million credit line to Vietnam to buy military
equipment, including offshore patrol vessels, an Indian Defence Ministry source said,
but a deal hasnôt been formalised. The extension of military credit would be the first
India has given to any country. India and Vietnam are jointly exploring for oil in the
Phu Kanh basin of the South China Sea, which Vietnam says is within its zone of
influence, a claim China disputes. Vietnam has been negotiating with India to acquire
the supersonic anti-ship cruise missile BrahMos, which is built jointly here by India
and Russia. No deal has been finalised to sell the missile, which has land and sea
versions, with an air version under development. Sale of the BrahMos is
questionable because Russia has friendly relations with China, and there could be
issues relating to international controls. The BrahMosô 290-kilometer range could be
extended beyond 300 kilometers, putting it under Missile Technology Control
Regime restrictions. ñI think the restrictive regimes would preclude any such thing
happening in the near future. India itself would consider such a possibility very
carefully,ò Singh said. As their ties strengthen, ñIndia could consider including
Vietnam in the future network-centric warfare program,òdefense analyst Nitin Mehta
said.

Source: Defence News, 12 December

US Navy Nominates First African American Woman for Fourth Star

Vice Adm. Michelle Howard has been nominated to serve
the second in command of the US Navy, making her the
first African American female to be nominated for the rank
of admiral, the service told USNI News. Howard, if
confirmed, will replace current Vice Chief of Naval
Operations (VCNO), Adm. Mark E. Ferguson, for the
position serving directly under CNO Adm. Jonathan
Greenert. Ferguson, in turn, has been nominated to
command the US Navyôs forces in Europe, Africa and lead
Allied Joint Forces Command in Naples, Italy. Howard is a
1982 graduate of the US Naval Academy and was the first

African American woman to command a US Navy ship ð USS Rushmore (LSD-47)
ð in 1999.

She has also commanded the Amphibious Squadron Seven, Expeditionary Strike
Group Two and Task Force 151 ð the US led multi-national anti-piracy operation off
the coast of Somalia. Howard is currently the Deputy CNO for Operations, Plans and
Strategy (N3/N5). If confirmed by the Senate, Howard will be the first female four star
in the Navy. In 2008 US Army Gen. Ann E. Dunwoody became the first female officer
in US military history to earn a fourth star. Howardôs nomination is following a trend
from the Obama administration to place more women in higher defense positions.
Earlier this month the administration nominated Christine Fox as the acting deputy
secretary of defense ð the Pentagonôs number two civilian official.

Source: USNI News, 13 December

