Chief of Naval Operations
Adm. Jonathan Greenert

Great Lakes - All Hands
11 December 2012
Adm. Greenert: Why did I come here today? Well, I want to talk to you just a little bit about some of the challenges for the next year, but one of the primary challenges is getting the fleet manned where we need it to be.
We were going to make some adjustments about a year and a half ago. The fleet was going to be smaller than it is today. We didn’t have to make those adjustments, but in the interest of moving out on making manning adjustments we made accession reductions. That is we didn’t recruit as many as we could have and probably should have. So our throughput here went down. We need to ramp it up as fast as we can. We need to be most efficient because we’ve got to have quality but we also need people to get out there. This is the source of it. This is our seed corn. This is where our quality starts. This is where we influence people.

And those of you that are instructors here, you’ve got a big job. I wanted to come out and listen to you, because after this Admiral Pully and I are going to go around and listen to the people running the school and see okay, what’s up, how’s it going, and what do we need to do to get things going until we get the fleet to where it needs to be.
You also ran a pilot program here on sexual assault prevention and response. It’s been sort of a model for us that we’re going to use elsewhere. I want to learn a little bit more about that, learn quite a bit about it. It’s pretty successful. The statistics are undeniably good about it.

Let me talk just a minute. I’ve been in this job about 14 months now, going on my 15th month. When I started the job I put something out called Sailing Directions and they described how you get things done when you take a journey in the Navy. If you’re on a ship, you want to lay out your charts, you go to sailing directions. They’re publications.

The sailing directions we put out over a year ago are still sound. They’re the foundation for how we’re going to lead the Navy as we go into the next year and probably the rest of my tenure. I find them good and they’re worthwhile.

The same six words, those three tenets, apply.

Warfighting is first. You may think, some of you, okay, what’s that got to do with me? It’s got everything to do with you because the attitude of what matters first, whether you are a culinary specialist or you’re a personnelman or you’re an ET or you’re a gunner’s mate, you’ve got to understand where you fit into the vessel or the unit or the squadron, that you’re going to go out and take part in. So I’m telling my leaders in the board room that I want it in the ward room and the ready room and in your spaces. How do we make our warfighting most effective first.
Number two, we’ve got to operate forward. Our Navy has to get out where it needs to be and in some cases that is to rotationally deploy. In other cases it’s like in Japan, like in Bahrain, like soon to be in Rota where we are forward, where we’re there all the time with forward deployed naval forces operating forward.

Lastly, we need to be ready. Be ready. A lot of people say okay, got that. That’s maintenance, that’s spare parts, that’s fuel. Yeah, it is that, but it’s having people who are trained in the fundamentals -- that’s where this place comes in, this institution, and also understand how fleet operations work, and they’re confident that they know what they’re doing and they’re proficient at what they’re doing. They shoot the gun, it hits the target. Whether it’s a new gun or an old gun. You push the button, the missile comes off the rail and it goes where you aimed it. If you mis-aimed it, you’ll miss. But we can fix that. But I want to make sure that what you pointed at and what you’re targeting, that’s what you hit. So it’s proficient and confident people.

Those three tenets, those six words still apply.
I just recently, actually it’s been a month now, we published what we call a position report. So if you’re out there in the fleet, every day you do a position report. You turn it into the captain and you say hey, here’s our position report on our journey. We were supposed to be here, I just took a fix, we’re here. So we’re either right on the track or we’re a little bit off track. If we’re a little bit off track there’s a reason. Usually set and drift. You wanted to go in this direction and something took you off a little bit. So after the first year in this, we’ve had a little bit of set and drift.

There are four areas that we’ve got to take on this year pretty much up front in the Navy to get back on track and do the other things that we needed to do that I have in sailing directions.

Number one is sexual assault. We’ve got to fix this. Our statistics are not good. There are events happening, one to two every day. A shipmate assaults another shipmate, blue on blue, sexual assault, every day. Two of them. It’s inconceivable to me. It irritates me. It angers me, but it’s a safety issue. Our people deserve a safe environment to work into and what I’m telling my commander and my people is, you’ve got a safety, we have a safety issue, we’ve got to go fix this. I need your attention in this. Like I said, there’s a good program that was put in place up here, a good pilot. We want to leverage that.
Number two, suicides. Too many of our shipmates are killing themselves. What are the numbers, CNO? Well, a couple of years ago -- we measure suicides by how many per hundred thousand. You don’t just get a number, it has to have some perspective.

Two years ago we had maybe 12, 13 people per 100,000 took their lives. Last year we had about 14 take their lives per 100,000. This year it’s going to be close to 16 by the time we end this year, calendar year ’12. Sixteen or seventeen, somewhere in there. So you can see they’re creeping up.

Are we below the national average? Well, yeah, but so what? We work very closely with each other.

My message to you as we work on this, be willing to intervene with somebody. When we talk to people who either tried to take their life or thought seriously about it, they say why did you stop? Or what saved you? They said one of my shipmates intervened. One of my shipmates either talked to me or called the thing out or convinced me that it’s okay to be just okay sometimes. It’s okay to be just okay. You don’t have to be perfect. If you say I don’t feel right or something’s not right, that’s okay. Convince people to do that.

Number three, OpTempo is high. It’s higher than I expected. It’s higher than we budgeted for. We have to answer the call because the tensions are high in Syria -- because of Syria, because of Libya, because of the Gaza Strip, because of Iran, because of Israel feeling threatened by Iran, because Iran feels threatened by Israel, because in Bahrain there is some instability. The world is an unstable place today. We are the deterrent in the Arabian Gulf, in the Western Pacific, in the Med, all around the world in many cases. So that has manifested itself to having two carrier strike groups in the Arabian Gulf. We budgeted for one and we were told to plan for one, but we’ve been doing this since 2010. We’re going to do this through at least March and probably the rest of this fiscal year. After that, I don’t know. We’ll see what happens in the Arabian Gulf. That’s where you need to keep your eye on, to see where that goes.

But we need to adjust this. We need to adjust the industrial base so we have more people to do the maintenance on our ships - -both sailors and civilians. We need to adjust the training so that we don’t build more than we have to and go to sea more than we have to as we work up. And we need to adjust the tempo of our people and measure the individual tempo, not just the ship tempo. If I measure the ship tempo, I’m taking into account that everybody in that ship or unit tempo, as you may want, is running the same tine at sea, and that’s just not true as people go from one ship to the other. So we need to measure each of your individual tempo and that’s in progress. We’ll do that for two reasons. One, because we should, to make sure we understand if I’m asking you and you and you and you to go to sea more than we planned and then move over to another ship which may be for the time being going to see more, or deploying more, I need to understand that and maybe we don’t send you to that unit, or we adjust that individually.
We did this a while back. We did this right before 9/11. In fact we were required to pay people if they went to sea beyond, if they deployed, if their I-Tempo was higher than a certain number. We’re not at that point right now where that mandatory payment is there, but it could come back. But I need it for now as a means to be able to manage all of our folks and make sure we understand it.
Lastly, manning. I just mention it. We’ve got to get the right people at sea. Those are the four elements that we need to take care of this year due to set and drift.

Let me turn it over to the MCPON to say a few words, then we’ll be ready to take some questions.

MCPON Stevens: I’ve got the rock star mike here.

It’s great to be here and obviously I echo the concerns that the CNO has with regards to the sexual assault and prevention and also with our suicides. It’s a great concern to us. The numbers are certainly not where we want them to be. Where we want them to be is at zero. That’s something that we’ll always strive for.
If you go to the MCPON’s leadership page, if you go to www.navy.mil and you pull up leadership, the CNO and I both have a page on there. If you go to my page you’ll see there’s a link on there for sexual assault prevention and response and also for suicide prevention. So for all our sailors out there that know who your MCPON is and you want to take the opportunity to go to that, click on there. There’s some great information. Also for those of you that may be facing some challenges in either one of those areas, we have numerous resources but that’s a real easy one to remember. We can go to that web site and pull that dropdown and the information that you need will be on there.
We look forward to fielding many of your questions today. I’m very excited and happy to be back here. I haven’t been to Great Lakes, to this side of the base, for about a dozen years I guess. I’ve been over to the R2C side on numerous occasions, but I went through RDC training and instructor training here a long time ago. So it’s great for me to be back, and CNO, I appreciate the opportunity to do this All Hands Call with you.
Adm. Greenert: Excellent.

Put up the first chartlet please. I get frequent questions about where we’re going and why we’re going there. Here’s the point. Today there are 288 ships in your Navy and 108 of them are deployed. There are 50,000 folks of your shipmates deployed today. Of those that are deployed, of the 108, 52 are in the Western Pacific and 42 of those 52 are there all the time. That means ten of them rotationally deploy from probably the West Coast to the Western Pacific. Forty-two of them are there all the time.

We deploy from bases, the dots; and we also get support from places, which are the squares around there. There are about 32 ships today in the Arabian Gulf, 12 of them are there all the time. There are eight minesweepers here, for example, that are there all the time. There’s an Afloat Forward Staging Base. It used to be an amphibious ship called the Ponce which we have civilian mariners on board there which operate from the Gulf, non-rotational. And we have 18 ships I the Mediterranean. That’s more than we usually have, but I just told you, with Gaza Strip, with Syria, with Libya, with the issues in the Mediterranean, and we’re keeping some mostly amphibious ships there.

Four of these ships are non-rotational. We have ships off Somalia and here in Aden doing predominantly counter-piracy and counterterrorism operations.

If we don’t have these ships around the world, these 108, if we don’t operate forward, these numbers here will tell you about what it takes to go from the East Coast or the West Coast to get out around the world in important places. Places that we call the Maritime Crossroads such as the Bab el Mandeb Straits; the Strait of Malacca; the Panama Canal; the Strait of Hormuz; and that tells you how long it takes -- two weeks to a month.

As we go to the future, what do our ship numbers look like on the current budget?

Go to the next one please.

It looks like this. The numbers go from 288 this year to 285 in ’17 as we retire a lot of older frigates and some other ships. And 295 in ’20. We’ll have about 114 ships deployed. Sixty will be in the Western Pacific, and about 50 of those 60 will be there full time. So as the littoral combat ship comes in; as the Joint High Speed Vessel comes in; as another Afloat Forward Staging Base comes in and goes overseas and stays over there and we rotate crews. We increase the number of non-rotational ships overseas. We get a lot of leverage out of that.

For us to put one destroyer here on deployment in the Western Pacific from San Diego, it takes four. Four ships to do that. You’ve got one over there, you’ve got one that’s just coming back or just got back, you’ve got one that’s getting ready to go -- she’ll be ready to leave soon, and you’ve got one in deep maintenance. So that’s four to keep one forward if you come from the East or West Coast.
If you keep them over there and you can rotate the crews or the families and the sailors can live over there, you can see the leverage we get out of that. So operating forward gets us a bit.

Things coming up. You can see we go to 13 ships. This is a high number, an abnormal. This is a more notional number. We’ll have nine non-rotational. We’re going to have four destroyers here that are going to be homeported in Rota, Spain. We’re going to have four littoral combat ships by about 2016 operating forward stationed out of Singapore. We’ll have littoral combat ships and we’ll also have patrol craft, we’ll also have Afloat Forward Staging Bases operating out of Bahrain here as we go through the rest of the decade.
That’s just to give you an idea how the future force lay down and your ships in the Navy will take place.

Okay, let’s go to questions. Over to you guys. What’s on your mind?

