
[image: image1.jpg]UNDERSE B
AR

http://www.subforce.navy.mil/

Today In Undersea Warfare History:

1942 | USS Albacore (SS-218) began her first war patrol which took her to waters of the north and northeast pass through the coral reef which surrounds the Truk Islands.
1944 | USS Jack (SS-259): Attacking a convoy, Jack sank a small minesweeper. After her torpedo missed and she was raked with gunfire by her adversary, Jack deftly evaded the attacker and returned later to sink the Japanese ship, Mexico Maru.

U.S. Undersea Warfare News
US Navy Uses Undersea Wireless Technology To Recharge UUVS
Naval-Technology.Com, Aug 27

Weirsdale Man Serving Aboard Nuclear Submarine

Susan Smiley-Height, Ocala Star Banner, Aug 20

Seawolf Finishes Arctic Operations

Michael Fabey, Aviation Week Intelligence Network, Aug 26

International Undersea Warfare News
Philippines Encouraged By Talks With U.S. Admiral Over Dispute With China

Erik Slavin, Stars And Stripes, Aug 27

Off The Grid: North Korean Sub Fleet's Mystery Mission

Fox News, Aug 26

Hacker Killed By Drone Was ‘Secret Weapon’

Margaret Coker, Danny Yadron And Damian Paletta, Wall Street Journal, Aug 28

Nato Prepped For Largest Military Exercise Since Cold War

Dan Parsons, Defense Daily, Aug 27

Now Nato’s Prepping For Hybrid War

Marcus Weisgerber, Defense One, Aug 27

Royal Navy Submarine Visits Cyprus

Cyprus Mail, Aug 28

U.S. Undersea Warfare News
US Navy Uses Undersea Wireless Technology To Recharge UUVS
Naval-Technology.Com, Aug 27

The US Navy is developing methods to recharge underwater unmanned vehicles (UUVs) with the support of undersea wireless technology, in a bid to reduce time between missions and enhance overall utility.

The UUVs are used for missions, including the location and identification of underwater threats, such as mines, ocean floor mapping, and optimising remote sensing platforms.

Naval Surface Warfare Center Carderock Division (NSWCCD) technical lead Alex Askari said: "Underwater data and energy transfer are expected to multiply the effectiveness of navy-operated UUVs and other unmanned platforms by providing a vehicle-agnostic method for autonomous underwater energy charging."

The wireless underwater energy transfer concepts, including forward deployed energy and forward deployed energy and communications outpost (FDECO), were initially developed in NSWCCD's Disruptive Technologies Lab.

During a recent demonstration, the Carderock Division team was able to transfer power wirelessly from an underwater docking station to a mid-sized autonomous research vehicle (MARV) UUV section, and ultimately to the UUV's battery.

NSWCCD integration lead Joseph Curran said: "The NUWC team was on-hand to simulate the full capabilities of the NUWC-developed MARV UUV, as well as to provide assistance with testing."

The underwater energy transfer programme was performed using data that is transferred wirelessly underwater using SSC PAC's underwater optical communications system. It allowed an enhanced estimation of the charge on the battery through the SOC programme.

In July, the US Navy reportedly launched and recovered an underwater drone from its USS North Dakota submarine, which is said to be its first such mission.

Since 1970s, the navy has used unmanned vehicles for training purposes to replicate enemy submarines. The UUVs were also used to detect mines and map the ocean floor.
Back to Top
Weirsdale Man Serving Aboard Nuclear Submarine

Susan Smiley-Height, Ocala Star Banner, Aug 20

Petty Officer 3rd Class Austin Dunn, a Weirsdale native and 2011 The Villages High School graduate, is serving aboard a U.S. Navy nuclear-powered ballistic missile submarines, living and working at a Navy base in Silverdale, Washington.

Dunn is a fire control technician on the USS Louisiana (SSBN 743), based about 15 miles west of Seattle across Puget Sound. Fire control technicians are responsible for managing the firing solutions for torpedoes.

“The best part of my job is doing the practice torpedo shoots,” stated Dunn in an article by Lt. JG Jennifer Cunningham, Navy Office of Community Outreach.

USS Louisiana is one of the Navy’s 14 Ohio-class ballistic missile submarines, also referred to as “boomers,” which patrol the world’s oceans for months at a time, serving as undetectable launch platforms for submarine-launched ballistic missiles. Together with land-based missiles and strategic bombers, the Navy’s Ohio-class submarines are part of the nation’s strategic nuclear deterrence triad. Because of their stealth, they are considered the most survivable component of the triad, Cunningham noted.

Ohio-class submarines like USS Louisiana have a very high operational availability due to an innovative crewing concept. Each submarine has two crews, Blue and Gold, which alternate manning the submarines and taking them on patrol. This maximizes the sub’s strategic availability, reduces the number of submarines required to meet strategic requirements, and allows for proper crew training, readiness, and morale. Dunn serves on the Blue Crew.

As a sailor with numerous responsibilities, Dunn said he is learning about himself as a leader, sailor and a person.

“The Navy has helped me to become better with computers, which will help me in the civilian world,” Dunn stated in the article.

“We protect and defend America from below the world’s oceans and no other nation can match our capabilities,” said Rear Adm. Dave Kriete, commander, Submarine Group Nine in Bangor, Washington, in the article. “Our submarine force could not thrive without the professionalism and skill of our sailors. These men and women, whose mission is often unsung because of its discreet nature, represent the finest characteristics of our nation’s military. Their families, friends, and the entire nation should be extremely proud of what they do every day.”

Dunn said he is proud of the work he is doing as a member of the crew, protecting America on the world’s oceans.

“What I enjoy most is the camaraderie here,” said Dunn. “The morale is high and our captain is amazing.”

Back to Top
Seawolf Finishes Arctic Operations

Michael Fabey, Aviation Week Intelligence Network, Aug 26

The fast-attack submarine SSN-21 USS Seawolf returned to its homeport of Naval Base Kitsap-Bremerton on Aug. 21, following a six-month deployment that included scheduled under-ice transits and under-ice operations in the Arctic.

Seawolf, commissioned on July 19, 1997, is the first of the Navy’s three Seawolf-class submarines. The Seawolf is significantly quieter than any Los Angeles-class submarine. It is also faster, has more torpedoes tubes and can carry up to 50 torpedoes or missiles, or 100 mines.

“The crew performed superbly on multiple operations in the 6th Fleet area of responsibility,” said Cmdr. Jeff Bierley, Seawolf’s commanding officer. “We conducted two polar transits, including a routine surfacing at the North Pole. Operations under the Arctic are part of the Navy’s continued commitment to maintain access to all international seas, and Seawolf was part of that commitment.”

The Navy has been operating in the Arctic for decades, and it is expected that its requirements in the region will likely increase as maritime traffic there increases, service officials say. Ships like Seawolf support the Arctic national strategy by developing capabilities, increasing maritime awareness and preserving freedom, the Navy says.

“Seawolf did an exceptional job; they had an accelerated fleet readiness training period so they were really pushed to get all of their preparations, training and certifications done before deployment, including preparations for the very challenging Arctic transit,” says Capt. Douglas Perry, commander, Submarine Development Squadron 5.

“Arctic transits are important, not just for us to be able to keep our fleet assets around the globe, but it also give us an opportunity to maintain undersea dominance of the Arctic spaces, an area that is very challenging and is changing dramatically.”

Yeoman 3rd Class Felipe Aparicio describes surfacing at the North Pole: “As you push through the surface it takes your breath away. You feel the ice hit the hull of the boat and you hear thumping back and forth all around you; then it just stops. It’s a cold, snowy desert.”

The Navy says the polar transits and the surfacing of submarines demonstrate the service’s commitment to assure access to all international waters.

 Back to Top
International Undersea Warfare News
Philippines Encouraged By Talks With U.S. Admiral Over Dispute With China

Erik Slavin, Stars And Stripes, Aug 27

YOKOSUKA NAVAL BASE, JAPAN – The United States reassured the Philippines it will patrol areas of the South China Sea disputed by Manila and Beijing, Philippine officials said after a visit from the head of U.S. Pacific Command.

Philippine Defense Secretary Voltaire Gazmin said Wednesday that he asked Adm. Harry Harris to fly patrol planes over island territory claimed by China but garrisoned by Philippine troops, according to The Associated Press.

Chinese vessels in recent years have attempted to block the resupply of Second Thomas Shoal, a small island within the Philippines’ exclusive economic zone. The island is garrisoned by a handful of Philippine servicemembers aboard a rusting, former U.S. WWII-era ship grounded on the shoal.

“If there are Americans flying around there, we won’t be troubled,” Gazmin told the AP. “We need to be helped in our resupply missions. The best way they could assist is through their presence.”

Harris did not speak publicly after his Wednesday visit, according to media reports. However, he has criticized China’s methods of asserting its ambiguous claims to nearly 90 percent of the South China Sea, where the Philippines and several other countries have competing claims.

In July, Harris called out China for “essentially creating false sovereignty” and for destroying fragile reefs by building artificial islands on top of them in the disputed Spratly Islands.

This isn’t the first time the Philippines has consulted with the U.S. after a dispute with China. In 2012, after a Philippine-China standoff at Scarborough Shoal, another South China Sea island, the Philippines spoke with the U.S. about providing Navy P-3 surveillance flights in the area.

The U.S. contends the South China Sea’s water and airspace are part of the global commons under international law, and therefore open to military transit and surveillance. China rejects that interpretation and maintains that its island claims are “indisputable,” despite claims on seas and territory by the Philippines, Vietnam, Brunei, Malaysia, Indonesia and Taiwan.

An estimated $5.2 trillion in global annual trade passes through the South China Sea, making security in the region a global affair. It is part of the reason the U.S. announced in recent years a military, diplomatic and economic emphasis on the Asia-Pacific known as the “pivot” and the “rebalance.”

Despite those plans, Asian leaders have expressed concerns that the U.S. strategy won’t materialize, considering pressing concerns in the Middle East and other parts of the world. However, Philippine officials said Wednesday that the U.S. plans to increase exercises and patrols in the region. That would be in keeping with U.S. plans to station 60 percent of its surface fleet in the Pacific by 2020. The Navy already stations 60 percent of its submarine fleet in the region.

An increase in activity won’t turn back the clock on China’s island building, but it could allay some concerns about the U.S. commitment, said Richard Bitzinger, senior fellow for the Military Transformations Program at S. Rajaratnam School of International Studies in Singapore.

“I don’t know if it will change Chinese behavior, but it’s certainly sending a message to the Chinese that the U.S. is serious about the pivot,” he said.

Although the U.S., Canada and Australia helped Manila recently acquire ships and combat helicopters, the Philippines is no match for China militarily. Only the U.S. spends more on defense than China, and the Philippines’ flagship is a retired U.S. Coast Guard cutter.

The U.S. also wants to help Manila through the 2016 defense authorization bill. That includes the South China Sea Initiative, which would release $225 million through 2020 to the Philippines and up to seven other Southeast Asian nations for maritime security and training.

In the meantime, the Philippines’ weak military helps it garner international sympathy.

“They look like the scrappy little underdog who’s doing whatever they can,” Bitzinger said.

The Philippines’ efforts include a case before the International Tribunal for the Law of the Sea over China’s ambiguous claims to the South China Sea.

China has rejected participation in the case, even though it is a Law of the Sea signatory and theoretically bound by the court’s decision.

Philippine officials said Harris on Wednesday outlined several points from a copy of the Pentagon’s new Asia Pacific Maritime Security Strategy – a document that takes no position on territorial sovereignty, but backs the Philippines’ right to take on China in court.

“In the South China Sea, we urge all parties to pursue peaceful means of resolving their disputes ... such as the Philippines’ submission of its claims for arbitration,” the document says.

Back to Top
Off The Grid: North Korean Sub Fleet's Mystery Mission

Fox News, Aug 26

Two-thirds of North Korea’s submarine fleet was reportedly on the move and off of Seoul’s sonar this week despite an announcement by the two Koreas that they were ratcheting down the saber rattling that followed a land mine explosion in the demilitarized zone earlier this month.

More than 50 North Korean subs, believed to represent about 70 percent of Pyongyang’s fleet – were still unaccounted for Wednesday in a potentially ominous development that a spokesman for South Korea's Defense Ministry called "unprecedented." Seoul and the U.S., which maintains a strong presence in South Korea, responded by increasing military surveillance

"The number is nearly 10 times the normal level ... we take the situation very seriously," Kim Min-seok, the defense ministry spokesman, said Tuesday.

South Korean news agency Yonhap quoted a military official as saying the country was "mobilizing all our surveillance resources" to find the missing subs. Yonhap also reported that the submarines, which slipped away from their bases on Friday, likely had returned to naval bases in North Korea. But until they are accounted for, officials say their is concern on the seas surrounding the peninsula.

“We’ve said before the disappearance [of North Korean submarines] is a source of concern, and the fact is they are not easy to detect when they are submerged under water,” Kim said. "No one knows whether the North will attack our warships or commercial vessels," the defense ministry official said.

Pyongyang has also used amphibious landing craft to move special forces near the two nation's maritime border on the Yellow Sea, Yonhap reported Monday.

Tensions between the two nations flare up from time to time, often due to North Korean aggression. In 2010, North Korea’s navy was accused of torpedoing a South Korean warship in an attack that killed 46 people. Pyongyang denied responsibility.

Monday’s announcement that the two nations would dial down tensions came after several days of talks in the border village of Panmunjom, in which South Korea agreed to stop blasting propaganda from loudspeakers at the militarized border. Pyongyang said it regretted the land-mine blast earlier this month that injured two South Korean soldiers.

It also followed an exchange of artillery fire at the border last week, which South Korea said was started by the North.

The two countries have technically been at war since the 1950s, often coming to the apparent brink of all-out hostilities only to step back. Jonathan Pollack, a Korea expert at the Brookings Institute, said the weekend talks that appeared to have calmed the waters included a rare admission from North Korea that its land mines had detonated. Pollack said his sources say the submarines had headed back to port and were no longer accounted for, and that their temporary disappearance was part of the latest round of tensions.

"For its own reasons, North Korea built this up, and then for its own reasons ratcheted it down," he said. "I don't discount their threats, but they express them regularly, sometimes against the U.S. and often for things they don't have the capability to do."

The submarines initially left their ports at the height of the crisis, and the motive behind their deployment was not known, said Scott Snyder, of the Council on Foreign Relations.

"It is not clear whether this is a defensive or offensive move; thus it requires continued watchfulness," Snyder said.

On Monday, Pentagon spokesman Capt. Jeff Davis said there has been an increase in military operations by North Korea, but that it “has not been at a level that is high enough to cause alarm.”

South Korean President Park Geun-hye had ordered the propaganda blasted from loudspeakers at the border until the regime led by third-generation dictator Kim Jong Un took responsibility for the three land mines planted there. In a statement released by her office, she said: "We need a clear apology and measures to prevent a recurrence of these provocations and tense situations.

"There will be no retreat in the face of North Korean threats," she added.

Pollack said North Korea's statement expressing "regret" over the land mine incident was as close to an apology as Pyongyang ever gives.

Back to Top
Hacker Killed By Drone Was ‘Secret Weapon’

Margaret Coker, Danny Yadron And Damian Paletta, Wall Street Journal, Aug 28

Targeting of Islamic State’s electronics expert shows how digital warfare has upset balance of power on modern battlefield

U.S. and British officials decided earlier this year that a hacker needed to die.

Junaid Hussain, a British citizen in his early 20s, had risen fast to become a chief in Islamic State’s electronic army. One person familiar with the matter said he hacked dozens of U.S. military personnel and published personal and financial details online, including those of a general, for others to exploit.

He helped sharpen the terror group’s defense against Western surveillance and built hacking tools to penetrate computer systems, said people familiar with the matter.

Mr. Hussain was killed by a U.S. drone strike on Tuesday while he was in a car in Raqqa, Syria, U.S. officials said. That he was targeted directly shows the extent to which digital warfare has upset the balance of power on the modern battlefield.

Islamic State didn’t build a large cyber force like the U.S.’s National Security Agency or China’s People’s Liberation Army. Instead, it had people like Mr. Hussain, a convicted hacker whose suite of inexpensive digital tools threatened to wreak havoc on even the world’s most-powerful country. Islamic State communications described him as one of the group’s secret weapons, said one person who has seen them.

U.S. officials said they believe Mr. Hussain played an important role in recruiting two American Muslims to open fire in Garland, Texas, this spring on a contest for cartoon depictions of the Prophet Muhammad. He also frequently hacked into U.S. service members’ Facebook accounts to determine personal details and future targets, one of the people familiar with the probe said.

“If you don’t have anybody who is kind of fluent in computer operations, you’ve got a problem,” said Michael Sulmeyer, a former cyberpolicy expert for the Pentagon now at the Belfer Center for Science and International Affairs at Harvard University’s John F. Kennedy School of Government. “The ballgame is pretty much the coder or the individual.”

Mr. Hussain drew attention from U.S. and British intelligence and military agencies in part because of his efforts to recruit and incite violence, said one U.S. official. His importance to Islamic State made him a legitimate target, the official said. “Leadership: That is what gets our attention.”

Islamic State hasn’t confirmed Mr. Hussain’s death, as it sometimes does after operatives are killed in drone strikes. Eulogies from Islamic State supporters, including one man who like Mr. Hussain grew up in the West Midlands city of Birmingham, England, began trickling through Twitter on Thursday.

In the 14 months since Islamic State announced it had formed a caliphate, the group has carved out a state of sorts in Iraq and Syria. Since last fall, when U.S. officials began tracking Mr. Hussain, the terror network also started to strengthen its cyberwarfare capabilities, adopting cutting-edge encryption technology and boosting its attempts to recruit hackers to even the odds against major Western powers.

Mr. Hussain grew up a book-smart teenager, according to court records and several people familiar with his case. He was planning to study computer science.

Before graduating from high school, however, he joined a group of British teens in a hacking collective called Team Poison. Using the handle “Tr1ck,” Mr. Hussain claimed responsibility for hacking into the email account of an assistant to former Prime Minister Tony Blair. Mr. Blair’s personal details, including his National ID number, the equivalent of a Social Security number, were published online.

A British court found Mr. Hussain guilty and he served a prison sentence.

Birmingham police in July 2013 arrested him for involvement in a street fight. While awaiting trial, he fled to Syria, U.K. officials said. By January 2014, he was communicating online with other British Muslims about how to join Islamic State, according to court documents.

Once living in Islamic State territory, Mr. Hussain re-emerged with a new online persona: Abu Hussain al-Britaini.

U.S. officials began to view Mr. Hussain as a top threat because he was on the leading edge of Islamic State efforts to recruit in the U.S. He would post names, addresses and photos of U.S. troops on his Twitter feed and suggest followers find and kill the person. In several instances, the Federal Bureau of Investigation and Defense Department set up 24-hour watches around targeted service members, a person familiar with the situation said.

Mr. Hussain developed a hacking tool, or malware, that could be used to spy on other machines, called a remote access Trojan, or RAT. He was training other Islamic State members in how to use hacker techniques, people familiar with the case said.

In at least one interaction, according to a Wall Street Journal review of online communications, he discussed the possibility of obtaining a zero-day exploit – hacker jargon for software that takes advantage of flaws in commercial software, such as Microsoft Word, unknown to that developer. Because they are unknown, they are almost impossible to stop.

Islamic State leaders have long communicated on a variety of platforms such as Facebook Inc. that U.S. officials can easily tap through court orders. Computer-security types such as Mr. Hussain, however, are notorious for being cautious with digital communications. After Mr. Hussain moved into a leadership role in the group’s so-called hacking division, Islamic State began ordering and teaching its commanders and followers to tighten its security awareness.

In December, Islamic State issued an order banning fighters from using devices equipped with location-tracking software, particularly Apple Inc. devices. By May, members were tweeting to throw out Samsung Galaxy smartphones as well.

This year, Islamic State officials started warning against using WhatsApp, the popular messaging app owned by Facebook, for fears it was being monitored. Officials said operatives should use one of several Western encrypted or hard-to-track messaging apps, such as Surespot, Telegram or Kik, according to security memos reviewed by The Wall Street Journal.

In August, Islamic State supporters lighted up social media over an apparent cyber bombshell. IS Hacking Division claimed responsibility for hacking into the social-media accounts of hundreds of U.S. military members. The group published lists of 1,481 names, departments, email addresses, passwords and phone numbers, warning, “we are in your emails and computer systems, watching and recording your every move, we have your names and addresses, we are in your emails and social media accounts, we are extracting confidential data.”

The hacked list of U.S. military names was retweeted on Aug. 11 by @AbuHu55ain_911, the last known social-media profile on Twitter for Mr. Hussain.

That feed has since been deleted, as has the Twitter feed of his wife, a 45-year-old British onetime punk rocker named Sally Jones who converted to Islam and traveled to Syria to marry Mr. Hussain.

Mr. Hussain appears to have institutionalized Islamic State’s interest in fostering an electronic army. Supporters send daily entreaties to Muslims around the world to move to the caliphate. They also regularly make specialized recruitment drives. A list of needed professional skills published on Islamic State media outlets on Jan. 3 included hackers, “penetrators” and computer programmers.

Julian E. Barnes in Brussels and Alexis Flynn in London contributed to this article.

Back to Top

Nato Prepped For Largest Military Exercise Since Cold War

Dan Parsons, Defense Daily, Aug 27

NATO is set to launch the largest and most complex multi-nation military exercise since the end of the Cold War. The so-called Trident Juncture, set to kick off in mid-October, will involve 27 of the 28 NATO nations performing maneuver warfare, amphibious assault and other large-scale combat practice in Portugal, Spain and Italy.

The alliance has not flexed its maneuver warfare muscle since its last large-scale multi-national exercise in 2002, French Air Force Gen. Jean-Paul Palomeros, NATO supreme allied commander for transformation, told reporters Aug. 27 during a roundtable in Washington, D.C. NATO since then has been fighting a very specific counterinsurgency and nation-building war in Afghanistan, during which time skills like troop transportation, logistics and interoperability have atrophied, he said.

“We fixed to ourselves this initiative to build a major, high-intensity, crisis operation exercise,” Palomeros said. “This exercise is there to ensure the NATO command structure ... it is there as well to train our people in the most demanding environment, the kind of environment they will face in the future.

“If we want to reach the highest level of interoperability, we have to check that,” he added. “We have to stress test in a certain way, our organization, our coalition, to see if everything is in place.”

Trident Juncture will involve 36,000 troops in 230 units from nearly every NATO nation and a few others, 220 aircraft, 50 ships and nine submarines. Before the live exercise, a command-post exercise will be held to test commanders’ ability to communicate and move forces according to escalating threats.

Palomeros said the participant nations will be focusing on information sharing, threat prediction, mobility and adaptability of forces, identifying areas that need built-in resiliency, strategic communications and each nation’s security network.

While NATO was able to rapidly develop and deploy coalition forces in support of Libyan rebels during that country’s civil war and more recently against Islamic State militants, the alliance has not banded together in full-scale war in decades, Palomeros said.

The goal of the exercise is to train in maneuver warfare with massed troops, “which is an expertise which we have lost [over] the last two decades, because of the nature of operations in which we were involved.”

In the last two years, NATO has expanded its multinational exercise schedule by three, Palomeros said. Heretofore, the alliance plans to conduct such large multinational exercises at least every three years. The next one will take place in and around Norway in 2018.

“This very dynamic policy of exercises has allowed to answer the call of the assurance measure in the east, as well, in a matter of days,” he said, alluding to NATO’s ongoing position of support for Eastern European nations threatened by a resurgent, expansionist Russia.

The exercise is not specifically aimed at showing off NATO’s might before an expansionist Russia, he said. The idea was hatched at a NATO meeting in Chicago before the Russian invasion of Ukraine.

The exercise was specifically hatched as practice against threats originating on NATO’s southern borders, because “the south was concerning, in a certain way,” Palomeros said.

“And we needed to balance the activities,” he said. “We had some activities in the east. That was before Ukraine. Then we concentrated and said there is a huge potential for high-intensity, very realistic complex scenario in the south in a joint environment – sea, air, land.”

Spain, Portugal and Italy eventually were arrived at as willing and able host nations, he said.

Planning for Trident Juncture took more than two years, which Palomeros acknowledged was slow in terms of its application to a real-world conflict. But the methodical planning allowed NATO and participating countries to delve deeply into their command structures and ability to communicate and coordinate a response to a given threat, he said.

Some lessons already have been learned, namely that logistics within NATO are not optimal. For a league of 28 nations to fight a war on a unified front, troop movement, supply and transportation are key, he said.

“Logistics remain a key factor,” Palomeros said. “This is not new, but it remains. Logistics is not always a top priority when it should be. We should be permanently striving to practice moving forces.”

Back to Top

Now Nato’s Prepping For Hybrid War

Marcus Weisgerber, Defense One, Aug 27

Like the U.S., the alliance as a whole is readying forces for a full range of combat scenarios – and planning a historically complex exercise.

NATO is preparing to hold its most complex military drills in decades – perhaps since the Cold War – as it readies allied troops for a range of hybrid combat scenarios that they might face in coming years.

Tens of thousands of troops, hundreds of aircraft, ships and submarines are expected to participate in the October-November exercises in and around Spain, Portugal and Italy. The last time NATO assembled so many forces for a wargame was in 2002; this year’s event is considered even more complicated.

“We need forces prepared to do their job and it appears that their job is more and more demanding,” French Air Force Gen. Jean-Paul Paloméros, leader of the NATO command that coordinates alliance training, told reporters in Washington Wednesday. “In terms of intensity, this exercise is stronger than NATO has been training [for], perhaps since the end of the Cold War.”

Called Trident Juncture 2015, the exercise will simulate many types of scenarios that have popped up over the past 13 years, including cyber attacks and ballistic missile defense. By contrast, NATO forces have spent most of the past decade fighting counterinsurgency in Iraq and Afghanistan.

Earlier this month, the Army conducted a similar hybrid-style exercise in California, one of its own most complex drills in more than a decade. That exercise is part of a larger push by Army leaders to prepare units for a high-end war, a form of combat that received short shrift as hundreds of thousands of troops waged counterinsurgency campaigns in Iraq and Afghanistan.

The goal of Trident Juncture is to re-train in maneuver warfare, “which is an expertise that we have lost for the last two decades because of the nature of operations in which we were involved,” Paloméros said.

The alliance now plans to run exercises like Trident Juncture every three years. “This is ambitious enough and it gives us the time to prepare, to plan and to take the full benefit of this big investment,” Paloméros said. The next exercise like this will take place in Northern Europe – Norway, the Baltic Sea and North Sea – and will include an Article 5 scenario, in which the alliance must respond to an attack on a NATO country.

More than 36,000 NATO troops from 27 alliance member countries and seven partner nations will participate in Trident Juncture, along with more than 140 aircraft, 60 ships and submarines.

The exercises will begin in mid-October with aerial combat drills in Italy before shifting to land and amphibious combat exercises in Spain and Portugal in early November. The alliance agreed to hold this exercise at its 2012 summit in Chicago, before Russia invaded Ukraine and put NATO on high alert.

The exercise will test the alliance militaries against a range of threats, including Afghanistan-type scenarios, cyber attacks, ballistic missile defense and a humanitarian crisis.

“We tried to inject the hybrid approach,” Paloméros said.

The drill include scenarios that NATO forces could face: fighting better-equipped and more traditional militaries, like Russia. Air defense and anti-access drills are parts of the exercise.

“Those are very demanding risks and threats that we have to face almost all around the globe because a lot of countries are putting a lot of money to reinvest in their defense,” Paloméros said. “We must take that into account in the NATO equation.”

Europe’s southern border and migrant trafficking from Africa and the Middle East has been a major concern of the NATO brass in recent years. Today, Austria found the decomposing bodies of dozens of suspected migrants in a truck, the New York Times reported. Military officials fear militants could find their way into Europe though these types of smuggling operations.

“In our vision of the future, we thought the south was really concerning,” Paloméros Paloméros said.

The French general, who is retiring in coming weeks after more than 40 years in the military, touted previous NATO training for allowing some alliance members to rapidly and easily coordinate with one another during the airstrike campaign against Islamic State militants in Iraq and Syria.

Back to Top

Royal Navy Submarine Visits Cyprus

Cyprus Mail, Aug 28

Defence Minister Christoforos Fokaides was guest of honour aboard the Royal Navy submarine HMS Ambush, during an event hosted on Thursday by British acting High Commissioner, Lynda Burns, to highlight the strength of the defence and security cooperation between the UK and Cyprus.

HMS Ambush is the first of its type to visit Cyprus, a press release issued by the British High Commission said.

Speaking at the event, Burns said that the visit of HMS Ambush to Cyprus was a visible example of the deepening defence relationship between the two countries.

She added that the UK and Cyprus shared a special relationship and expressed pleasure for hosting Fokaides and members of the Cypriot military and navy on board HMS Ambush.

"It is a clear demonstration of our shared security interests, values and responsibilities in a volatile region where we continue to work together on regional security. The UK welcomes Cyprus support and contribution to international operations in the region and we look forward to a defence relationship that continues to grow from strength to strength," she said.

Fokaides said "the relationship between our two countries must constantly continue to improve in the fields of security and defence to reflect both the common interests and responsibilities in promoting regional stability in an area tormented by conflicts and humanitarian crises."

Welcoming Fokaides on board, Commander Alan Daveney said that HMS Ambush is one of the most capable submarines in the world and represents the future of the Royal Navy submarine service.

HMS Ambush is an Astute-class nuclear submarine launched in January 2011.

They are the largest, most advanced and most powerful attack submarines operated by the Royal Navy.

Back to Top

