
[image: image1.jpg]UNDERSE B
AR

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

Today In Undersea Warfare History:

1944 | USS Pargo (SS-264) departed on her 5th war patrol. She ranged the South China Sea, pressing her attacks to damage several Japanese ships and to sink 2 more, including a minelayer.
1944 | USS Sea Devil (SS-400) began her 1st war patrol. When she was 500 miles off Honshu she made contact with 2 sampan type patrol vessels. Rough seas precluded an attack. She continued to the shipping lanes near Japan.

U.S. Undersea Warfare News
Navy Secretary Names Upcoming Vessels For Montana, Billings

Mike Ferguson, The Montana Standard, Sept 2

Newest USS Iowa Named At ISU

Grayson Schmidt, Ames (IA) Tribune, Sept 3

U.S., Ukraine Kick Off Annual Black Sea Exercise

Lance M. Bacon, Navy Times, Sept 2

Huntington Ingalls Receives $109M US Navy Submarine Support Contract Modification

Staff, GovConWire, Sept 3

International Undersea Warfare News
Australia Keen To Join India, U.S. Naval Drills

Tommy Wilkes, Reuters, Sept 3

Missing From Beijing’s Military Spectacle: Price Tag

Jeremy Page, Wall Street Journal, Sept 3

Taiwan To Launch Homegrown Submarine Plan With Initial T$3 Billion Budget

Staff, Reuters, Sept 3

Report: Russian Arms Sales Give China A Better Chance In Competing With U.S. Ships

John Grady, U.S. Naval Institute News, Sept 2

Navy Strengthens Ties With India On Carriers

Philip Ewing and Jen Judson, Politico, Sept 2

U.S. Undersea Warfare News
Navy Secretary Names Upcoming Vessels For Montana, Billings

Mike Ferguson, The Montana Standard, Sept 2

BILLINGS -- A crowd of more than 200 people, many of them veterans or active duty Navy and Marine Corps personnel, welcomed Navy Secretary Ray Mabus to MetraPark on Wednesday as he performed one of what he calls “my coolest official duties” — the naming of a pair of naval vessels.

To loud applause, Mabus unveiled renderings of the USS Billings, a littoral combat ship, and the USS Montana, a Virginia-class attack submarine, during a 35-minute ceremony that also featured U.S. Sen. Jon Tester and Gov. Steve Bullock.

Littoral means close to the shore.

Each of the dignitaries received a hat featuring one of the to-be-constructed vessels and the chance to sign the drawings.

“It is unusual for a Secretary of the Navy to come to a state not real close to the ocean,” said Mabus, who’s worked in his position since 2009. People identify beautiful vistas and big skies when they think of Montana, he said, and “sailors and marines are not the top of what you think about.”

But in just a few years, he noted, the two vessels “are going to be in the fleet for decades, defending America and representing our interests” all over the globe.

“We were two in the hole with Montana,” he said, recounting previous failed efforts to count a USS Montana as part of the nation’s fleet. “We needed to get even.”

Mabus said the submarines cost about $2 billion apiece, but the nation is getting 10 of them for $19 billion. “It’s kind of like having one of those punch cards,” he joked. “Buy nine submarines and get the 10th one free.”

Because of competition and cost-containment improvements, he said the price tag of the littoral combat ships, which patrol waters close to shore and can serve humanitarian missions, has been reduced from $548 million apiece to $337 million.

Mabus praised the efforts of Tester’s wife, Sharla, who will be a sponsor of the USS Billings and plans to be present when the submarine is commissioned.

As each new captain takes charge of that ship, he said, she will be among the captain’s first telephone contacts.

“May God bless those who sail on the USS Montana and on the USS Billings,” said Mabus, himself a former naval officer, ambassador and governor of Mississippi.

Mayor Tom Hanel, who introduced Mabus, told the crowd they were about “to experience the making of history in the city of Billings, state of Montana and the United States of America. To those who paid the ultimate sacrifice,” the mayor told the crowd, “this day is for you.”

Bullock thanked Mabus for “making up for the failures of history” with his Wednesday announcement.

“This celebration should make everyone in Billings and Montana proud,” Bullock said, calling the new vessels “enduring reminders of the service and sacrifice” made by “generations of Montanans” who “have always been first in line to volunteer for service. It’s part of our DNA.”

Tester praised the naming of the USS Montana because, like Montanans, “you know it will be dependable and up to the task.” If the two vessels “are anything like their namesakes, they’ll serve this nation for decades,” Tester said.

With his wife as its sponsor, the USS Billings “will be one tough ship,” he said, “and believe me, I speak from experience.”

Zack Gambill, U.S. Rep. Ryan Zinke’s director of veterans services, read a letter from Zinke, a 23-year Navy SEAL, in Zinke’s absence.

“I know the power of these ships and boats, as well as their importance to the U.S. Navy’s mission,” Zinke wrote.

Montana’s lone Member of Congress called it appropriate that the vessels be named to honor Billings and Montana “because, like the people of Montana, they are resilient, versatile, help their neighbors in times of need, and these are true warriors, like the people of the nearby Crow Nation.”

Following the ceremony, as she waited to greet Mabus, Cathy Evans of Billings, president of the VFW Post 6774 Auxiliary, said the event gave her goosebumps and made her heart flutter.

“I learned a lot today” about Navy operations and military pride, she said. “It’s not something I had thought about a lot.”

Before boarding a military jet that would take him to Ames, Iowa, where he would announce the naming of the USS Iowa Wednesday afternoon, Mabus told an impromptu press conference that U.S. sailors are sometimes “the only Americans that foreigners will ever see.” Those stepping off the USS Montana, he said, will have the chance to tell those people they meet what they know and admire about the Treasure State.

While his own naval service was decades ago, that service continues to inform his work in the Navy’s top job, Mabus said.

“I know what it’s like to go to sea on an extended deployment,” he said. The commitment that sailors and marines give when they agree to serve, he said, “is the edge we have, and nobody can match our edge.”

Back to Top
Newest USS Iowa Named At ISU

Grayson Schmidt, Ames (IA) Tribune, Sept 3

Seventy years after the second USS Iowa battleship was present at the Japanese surrender in Tokyo, the USS Iowa (SSN-797) submarine was officially named at the campus of Iowa State University.

There was not an empty seat in the Memorial Union’s Campanile Room Wednesday afternoon, as ISU President Steven Leath, Gov. Terry Branstad and U.S. Secretary of the Navy Ray Mabus spoke about the importance of the ceremony.

“It’s very meaningful and very significant that on this occasion, the 70th anniversary of the Japanese surrender, we would have a new ship named after the state of Iowa, and we’re proud of it,” Branstad said.

The newest USS Iowa will be a Virginia-class submarine, which has enhanced stealth, sophisticated surveillance capabilities and special warfare enhancements that enable it to meet the Navy’s multi-mission requirements. These submarines are also capable of attacking targets ashore with highly accurate Tomahawk cruise missiles and conducting covert, long-term surveillance of land areas, littoral waters or other sea-based forces.

Each one of these submarines is 7,800 tons and 377 feet in length, has a beam of 34 feet, and can operate at more than 25 knots submerged. They are designed with a reactor plant that does not require refueling during the planned life of the ship, reducing lifecycle costs while increasing underway time.

The original USS Iowa (BB-4) was a battleship during the Spanish-American War, which afterwards was renamed and sunk in 1923. The second USS Iowa – which is the most well-known – served in Word War II and the Korean War. According to Mabus, it was the ship that President Franklin D. Roosevelt sailed on to Europe. It is currently anchored in Port of Los Angeles and serves as a museum. And with the newest USS Iowa announced, Branstad said the state will have a new ship to be proud of.

“This is a great honor. The USS Iowa has a proud tradition in history,” Branstad said. “You don’t get a ship named after the state very often, and now we have a nuclear submarine named after the state of Iowa.”

ISU is the only school in the state with a Navy ROTC unit, which, coincidentally, is about to celebrate its 70th anniversary this weekend. And despite not being located on (or even close to) the coast, Mabus stressed the importance of connecting the U.S. Navy with states that are not on the sea.

“What you’re doing shows how important that connection is, and how important it is that states that aren’t on the sea are a part of the sea services,” Mabus said.

With Iowa being associated with one of the most famous battleships in U.S. history, naming a new ship after it just seemed appropriate.

“It’s been a long time since Iowa had a ship named for it in the fleet, and it’s particularly important for states not on the sea to make that connection,” Mabus said. “We did it here because of the NROTC unit that is here and because it’s their 70th anniversary.”

According to Mabus, the USS Iowa was purchased with nine other submarines at a total cost of $18 million. He said it was a “10-for-nine deal,” in which the U.S. Navy bought 10 submarines at $2 million apiece but was only charged for nine. And even though the newest USS Iowa will not come into the fleet until the early 2020s, Sec. Mabus said it will be in there for about 40 years and will hopefully fill those big shoes that are associated with the USS Iowa.

“One of the most iconic ships ever in the U.S. Navy was the USS Iowa, the battleship during World War II,” Mabus said. “I’m sure it will uphold the name of the state and the ships that preceded it.”

Back to Top
U.S., Ukraine Kick Off Annual Black Sea Exercise

Lance M. Bacon, Navy Times, Sept 2

The U.S. Navy continues to wave its flag at Russia’s front door.

The United States and Ukraine on Sept. 1 launched exercise Sea Breeze 2015 in the Black Sea. Officials tout the 14th annual multinational exercise as a way to strengthen regional security in a volatile riven by Russia's 2014 annexation of Crimea and the continuing civil war in Ukraine, which borders Russia.

The exercise’s at-sea phase will include maritime interdictions, anti-submarine warfare, air defense and self-defense against small boat attacks in the Black Sea – and will unfold under Russia’s watchful eye. A report from the Russian news agency Interfax said Russian intelligence is monitoring every move. For example, the Russian frigate Ladny was ordered to shadow destroyer Donald Cook when it entered the Black Sea in late August.

This came as no surprise to Vice Adm. James Foggo. In a Sept. 2 phone interview, the 6th Fleet boss said the U.S. Navy maintains a near-continuous presence in the Black Sea, and “nine times out of 10, a Russian warship [is] waiting for us.” This time, the Russian ship gave the added courtesy of hailing the Donald Cook, and the skipper by name, to welcome them into the Black Sea.

“While we are out there in close proximity, we keep an eye on them as they keep an eye on us,” said Foggo, a 1981 Naval Academy graduate and career submariner. “So far, it has been professional interaction. And I expect that.”

Flexing military muscles in the region is the new normal. U.S. forces entered the Black Sea for Exercise Breeze and Exercise Sea Shield in July, and Exercise Trident Poseidon in May. The destroyer Jason Dunham entered the Black Sea on April 3 in support of Operation Atlantic Resolve, a series of NATO drills launched in April 2014 to strengthen security in response to conflict in Ukraine.

Seventeen countries took part in Baltic Sea naval drills as part of exercise BALTOPS in June. Exercise Joint Warrior united 12,000 warfighters from 15 NATO countries in April. This included an armada of roughly 60 warships and submarines in the North Atlantic in what was touted as a show of strength to deter Russian aggression.

The Russians typically respond to a NATO exercise with a show of force Foggo calls a “Snap-Ex,” in which they send a large number of ships at sea for a few days.

“It is a message. Everything is strategic messaging,” the three-star said. “I am always impressed with that. It is not easy to get ships underway on short notice.”

Last year, for example, the Russians held a large-scale war game in the Black Sea at the same time as the U.S., Bulgaria and other nations conducted multinational training.

Foggo said he was unaware of any Russian plans to conduct a Snap-Ex during this exercise, but said partner nations would be ready to respond accordingly. If it does take place, he said, “I don’t have any problem with that.”

Joining the co-host nations are troops from Bulgaria, Germany, Greece, Italy, Moldova, Romania, Sweden, Turkey, Ukraine, and the United Kingdom. Participants include roughly 400 U.S. sailors aboard the Donald Cook and a P-3C Orion from Patrol Squadron 9.

Back to Top
Huntington Ingalls Receives $109M US Navy Submarine Support Contract Modification

Staff, GovConWire, Sept 3

Huntington Ingalls Inc. has received a $109,436,020 contract modification to carry out support services for the U.S. Navy’s nuclear submarines.

The company will work to engineer, design, configure and update various classes of submarines, special mission submersible interfaces, support facilities and submarines for foreign military sales programs, the Defense Department said Tuesday.

Huntington Ingalls will perform work in Newport News, Virginia, through September 2017.

Back to Top
International Undersea Warfare News
Australia Keen To Join India, U.S. Naval Drills

Tommy Wilkes, Reuters, Sept 3

NEW DELHI -- Australia wants to join India, the United States and Japan in joint naval exercises in the Indian Ocean, widening participation in multilateral drills as China's influence in the region grows.

Australian Defense Minister Kevin Andrews said expanding the exercises to include more countries would help avoid military mistakes in a region where China and India are increasingly competing.

"Exercising together is one way to avoid some kind of miscalculation happening," he told reporters on the second day of a visit to New Delhi.

"India shares our interest in the wider free passage of international trade."

India and the United States hold the so-called Malabar exercises in the Indian Ocean every year.

This year, Japan will take part, the first time since 2007 the exercises have included a third country - and a sign of closer military ties between allies worried about Chinese activity in the region.

China's increasing assertiveness in the South China Sea has angered neighbors there as well as Japan and the United States, two of the major maritime powers in Asia.

China also shocked India last year with two Chinese submarine visits to Sri Lanka, India's island-nation neighbor to the south.

Andrews said on Wednesday Australia was concerned about escalating strategic rivalry in the South China Sea, saying it put Asia at the risk of a military blunder.

His visit to New Delhi comes as India and Australia prepare to hold their first bilateral naval maneuvers next month, where they will showcase their anti-submarine warfare capability.

Andrews said defense ties with India would deepen.

"Gradually we will expand the range of exercises. We are looking at air force to air force and army to army exercises over the next year or two," he said.

India last hosted a multilateral exercise in 2007 when it invited Japan, Australia and Singapore to join drills with the United States in the Bay of Bengal, prompting disquiet in Beijing.

India's Defense Minister Manohar Parrikar also expressed interest in Australia's "Bushmaster" armored infantry vehicle, Andrews said, although talks on any sales were at an early stage.

(Reporting by Tommy Wilkes; Editing by Douglas Busvine and Robert Birsel)

Back to Top
Missing From Beijing’s Military Spectacle: Price Tag

Jeremy Page, Wall Street Journal, Sept 3

Event puts top-grade weaponry on display at time of economic, financial pain in China

BEIJING – One glaring omission in China’s World War II Victory Day parade will be the price tag for all the weaponry sweeping through Beijing’s Tiananmen Square.

China’s government doesn’t say what it spends on developing and importing arms, let alone individual weapons such as the DF-26 ballistic missile and the J-15 aircraft-carrier-based fighter jet. Those are among the top-grade weapons systems state media have said are likely to roll and fly by Chinese leaders, visiting dignitaries and TV cameras at Thursday’s parade.

What’s clear, according to many military experts, is that a slowing economy, an anemic stock market, a weaker currency and rising labor costs are likely to alter the political and financial calculus of Chinese military spending over the coming years.

If China continues to ring-fence military spending, despite the economic slowdown, it could eat into outlays in other areas, such as health and education, presenting the leadership with tough choices it isn’t used to making, those experts said.

“In the last couple of decades, that ‘guns or butter’ dilemma hasn’t existed,” said Sam Perlo-Freeman, who leads research on military expenditure at the Stockholm International Peace Research Institute.

“If you have a significantly worse economic situation for more than just a year, you start to get those tough choices,” he said. “Are you going to be able to afford, and have the technological resources, to develop submarines, carriers and stealth aircraft all at the same time?”

Nearly a quarter-century of annual increases in military spending has transformed China’s military from an ill-equipped, land-based force to a modern one capable of operating as far afield as the Mediterranean – and increasingly challenging U.S. military dominance in Asia.

China’s military spending is likely to continue to grow faster than the economy in the next five years, especially given President Xi Jinping’s need for political support from the military and his ambitions to project power globally, some experts said.

IHS Janes, a defense information provider, said Wednesday that China’s annual military spending is projected to reach $260 billion by 2020, almost double that in 2010, with its combined military spending over this decade totaling almost $2 trillion.

Many defense experts say that China’s published defense budget doesn’t include costs for all research and development expenses and arms imports, and that real spending may be around 50% higher. The lack of transparency makes estimating costs of individual weapons programs difficult, and China likely faces the same problems of overruns and waste as many Western nations do, perhaps more so, given the lack of public oversight and competition.

China’s military has been a focus of Mr. Xi’s sweeping anticorruption campaign, with at least 30 generals detained, and its General Armaments Department said this year it was reforming its procurement system to combat graft and waste.

China’s government says its military spending is far lower than that of the U.S. and that increases are necessary to pay for rising personnel costs, as well as the weaponry needed to defend its expanding national interests.

“The growth of defense spending is in line with economic and social development as well as defense demands,” foreign ministry spokeswoman Hua Chunying said Wednesday.

In developing the People’s Liberation Army, or PLA, China first focused on acquiring relatively cheap weapons such as short-range missiles that enable asymmetric competition with the U.S., particularly over the island of Taiwan. Over the past decade, priorities have expanded to develop a broad range of sophisticated arms designed to challenge the U.S. more directly, from a growing fleet of nuclear attack submarines to stealth fighters.

“Today, and as shown by the parade, the PLA and defense industry is pursuing a wide array of defense programs, the most of any country today and comparable to what took place during the U.S.-Soviet Cold War,” said Tai Ming Cheung, an expert on China’s military at the University of California, San Diego.

The parade, according to state media, is likely to include attack helicopters, drones and a range of ballistic missiles, such as the DF-26, which has sufficient range to hit a U.S. naval base in Guam, just under 2,000 miles from China’s shores

Behind the display, China’s arms industry faces structural constraints, including a shortage of highly trained personnel and high-end manufacturing capabilities, limiting the number of programs it can tackle at any one time, said Mr. Tai and other experts.

“The defense economy almost certainly suffers from enormous inefficiencies, although this is kept well-hidden,” he said.

China turned to develop many of its own weapons after the U.S. and European countries imposed an arms embargo after a military crackdown on pro-democracy protesters around Tiananmen Square in 1989. Beijing has also turned to Russia, which has sold China billions of dollars’ worth of arms since the Soviet collapse.

But Moscow has dragged its feet on providing much of the sophisticated technology Beijing now requires, partly due to concerns that it will be cloned in China. Russian officials say the J-11B fighter jets in the parade are a copy of the SU-27, which a cash-strapped Kremlin sold China in the 1990s. Chinese officials say the aircraft contains mostly Chinese technology.

If the economy slows further, state-run arms makers might get a short-term funding boost, as they did when the government unleashed a massive stimulus to stave off the global financial crisis in 2008. Over the medium term, the leadership is likely to press arms makers to improve efficiency and increase exports – an increasingly important engine of growth.

One goal of the parade is to promote defense exports, although the primary aim is to present an image of national strength to a domestic audience, some analysts and diplomats said. Dignitaries from Africa, South America and Central Asia – potential buyers – will be in the reviewing stand.

“It is a useful way to let the world know that all these systems are now Chinese,” said Jack Midgley, a director of Deloitte Consulting’s defense consulting practice. The prospective customers, he said, are countries which “for the most part want lower technology systems, and that is where the Chinese have the competitive advantage.”

Back to Top
Taiwan To Launch Homegrown Submarine Plan With Initial T$3 Billion Budget
Staff, Reuters, Sept 3

Taiwan has allocated T$3 billion ($92.55 million) over four years, beginning next year, to launch a long-awaited program for the island to build its own diesel-electric submarines.

The expected allocation is the first for a plan that has been talked about since the early 2000s, when a deal with the United States for eight diesel-electric submarines got bogged down because of technical and political constraints.

The spending was set out in the defense ministry's budget for 2016 and seen by Reuters.

The plan come as other navies in the regional expand their submarine fleets in part to create a strategic deterrent against China's growing naval assertiveness in Asian waters.

Taiwan has four aging submarines, including two that date to World War Two, although its military is otherwise considered generally modern.

China has about 70 submarines, along with dozens of surface ships and a refurbished aircraft carrier.

China sees self-ruled Taiwan as a renegade province and has never renounced the use of force to take back the island.

Critical to Taiwan's indigenous submarine program is the transfer from the United States or other Western countries of submarine-manufacturing technology.

Support from U.S. companies or release of export technology controls would need a nod from the U.S. government.

China opposes any form of military technological transfers or weapons sales to Taiwan.

The spending plan, which is allotted through to 2019, covers only the contract design phase of what should be a decades-long program.

Taiwan's Ship and Ocean Industries R&D Center (SOIC), a government-backed ship designer and technical consultant, is expected to select a consortium to lead the contract design phase, according to military and industry sources in Taiwan.

Taiwan lacks submarine design skills, the ministry stated in its budget plan.

By carrying out this first phase, Taiwan will be able to deepen its vessel design capabilities, develop its industry and acquire intellectual property, it said.

The defense ministry is planning to spend T$321.7 billion in 2016, accounting for 16.1 percent - the biggest share - of the central government's overall expenditures, budget plans show.

The government's 2016 budget was delivered to lawmakers this week and will be reviewed when parliament begins a new session later this month.

The submarine plan has support in parliament which is expected to approve the overall budget.

Back to Top
Report: Russian Arms Sales Give China A Better Chance In Competing With U.S. Ships

John Grady, U.S. Naval Institute News, Sept 2

“Improved maritime strike capability has given Chinese warships a much greater chance of competing against their U.S. counterparts” and improved naval air defenses allow its warships “the ability to operate at increasingly great distances from shore” – major advances in large part speeded by arms, vessels and technology sales from Russia since the end of the Cold War.

Those were two observations contained in a new report from the Washington, D.C.-based think tank, the Center for Strategic and International Studies, released Tuesday. Paul Schwartz, the author of Russia’s Contribution to China’s Surface Warfare Capabilities: Feeding the Dragon, said in discussing the report, “collectively [those factors] represent a great leap forward” and “these systems [from new surface warships to sea- and air-launched anti-ship missiles, etc.] are making a real difference.”

He expects sales of technology and arms from Russia to China to continue into the future, especially in radar systems. Already the improved Chinese naval air defenses capabilities “complicate the task of U.S. pilots,” reminiscent of the difficulties the Americans faced in the Vietnam War.

For Russia, the sales amounted to $32.1 billion for 1999 – 2014 and helped keep it afloat as the Soviet Union collapsed. For the Chinese, they provided an opening to military technology that had been shut off following the Tiananmen Square massacre.

The transfers are not simply going from Russia to China. Schwartz added China has tried to interest the Russians in buying its latest frigate because of Russia’s shipbuilding problems. Beijing also has advanced drones, better information technology and command and control systems that could be of interest to Moscow.

Jeffery Mankoff, director of the CSIS’s Russia and Eurasia program, noted that Russia has also been selling modernized naval and air systems to Vietnam and India, neighboring rivals of China.

In the discussion that followed Schwartz’s presentation, Thomas Karako, a senior fellow at CSIS said, in anti-access/area denial (A2/AD) “China is using mass to challenge us” – allowing it to target fleet, allies and bases. “The U.S. is going to have to invest more in standoff weapons and penetration weapons,” as well as maritime missile defense against new conventional threats.

While directed energy and rail guns offer promise for the future, Karako quoted Adm. Bill Gortney, Northern Command commander, as saying for the immediate future it will still be missiles shooting down other missiles.

The unanswered question is whether the relationship between China and Russia is really a long-term one, or a marriage of convenience, said Zach Cooper, a fellow at the CSIS.

“Both counties are dissatisfied with the status quo” – Russia in Eastern Europe and China in the islands off its coast. Both “are using a similar technique of hybrid warfare” to get their way, stopping short of provoking a wider conflict that would draw in the United States. He cited the Chinese sending its coast guard vessels, rather than warships, into disputed waters as an example of this.

But the two nations do not always see eye-to-eye on Russia’s role in the Far East, Chinese hard-bargaining on energy sales from Russia, or Beijing’s reverse-engineering of technology sold to it rather than buying more. The report said of the reverse engineering, “Insult was added to injury when China began to sell some of those systems on the arms export markets, thereby undercutting Russian exports of the original system.”

For now, because of economic sanctions against Russia for its actions in annexing Crimea and backing separatists in eastern Ukraine, Moscow is further and further removed from interacting with the West.

Schwartz said, “China is still very integrated with the West,” economically.

Even with all China’s investment in maritime capabilities, Cooper and Schwartz predicted, it would take a decade or two to field a capable force to counter the United States at sea. China is only now fielding an aircraft carrier, which will be primarily used for training, although it plans on building three in the future. It also does not have a recent maritime history comparable to the United States and Japan so that means developing an officer corps knowledgeable about blue-water operations, a professional noncommissioned officer corps and ending its reliance on the draft to meet manpower needs.

Right now, “Russia is selling China the rope to hang the U.S. Navy,” Karako said.

Other important future large sales could include Russia’s S-400 air defense system, Su-35 aircraft and LADA-class diesel-electric submarines.

The report concluded: “Prospects for increased arms sales from Russia to China seem greater now than they have been in many years, and not solely in the maritime domain.”

Back to Top
Navy Strengthens Ties With India On Carriers

Philip Ewing and Jen Judson, Politico, Sept 2

The Pentagon Says It’s Making Headway In Its Effort To Help India Strengthen Its Navy.
Following a visit by a delegation of top Indian Navy officials to see firsthand U.S. naval facilities along the East Coast, defense officials say they’re close to deciding just how the U.S. Navy will offer assistance to India as it attempts to develop its own aircraft carriers,

The effort has huge implications for U.S. defense and foreign policy in Asia. New Delhi wants American help in taking command of the Indian Ocean at the same time that another Asian power – China – is racing to expand its fleet and extend its reach all the way to Africa. Washington is seeking a closer ally and a check on Beijing’s ambitions.

It also has major implications for the U.S. defense industry. Even after years of frustrations with India’s infamous procurement bureaucracy, which can make the Pentagon look as nimble as a tech startup, American contractors see the prospect for vast new projects as the world’s largest democracy continues reaching to become a 21st century superpower.

“For industry, it’s the potential,” said Keith Webster, the Defense Department’s director of international cooperation. “It’s just something that ... cannot be ignored.”

Something else that’s different now are the commitments of President Barack Obama and Indian Prime Minister Narendra Modi, who have agreed to cooperate on developing aircraft carriers, jet engines and other defense technologies. Meanwhile, Modi has been making a big domestic political push he calls “Make India,” to create a new era of manufacturing on the subcontinent.

This is the context in which Vice Adm. S.P.S. Cheema, the chief of India’s Western Naval Command, Rear Adm. A.K. Saxena, the director of general naval design, Rear. Adm. S. Ahuja, the assistant controller of carrier projects, and Acquino Vimal, the Americas director in the ministry of external affairs, made their visit last month to the U.S.

They called at Newport News Shipbuilding in Virginia, Naval Air Engineering Station Lakehurst in New Jersey, the Naval Sea Systems Command in Washington, and a high-level meeting at the Pentagon with acquisition chief Frank Kendall.

“The big thing in which [the Indians] are interested is pretty clear,” said Rear Adm. Thomas Moore, who heads the Navy’s carriers office and participated in the recent Indian visit. “They clearly want to understand, how do you indigenously build an aircraft carrier?”

They “didn’t come over here saying ‘I want, I want, I want.’” he added. “They came over here saying, ‘Here is what I’d like to go do. Can you help us understand how you go do this?’”

The Indians were shown how the U.S. Navy builds a carrier from start to finish, including how to take top requirements from the Pentagon, flow them into a ship’s specifications and then take those specifications and turn them into drawings, Moore said. The delegation also got a taste of how the Navy’s carrier program office is organized, how technology and research is conducted and how the overall acquisition system works.

One specific area of focus was the General Atomics-built Electromagnetic Aircraft Launch System aboard the new aircraft carrier USS Gerald R. Ford, which uses high-powered magnets to help aircraft take off, in place of the steam system on older ships.

The U.S. Navy has endured cost problems and setbacks fielding that and other new systems aboard the Gerald R. Ford, but Moore’s Indian visitors nonetheless showed “significant interest,” he said. The Indian Navy appears committed to building ships that, like the U.S. Navy’s carriers, use catapults and arresting gears to launch and recover aircraft, as opposed to the “ski jump” used aboard smaller ships.

“They’d like the tactical advantages you get from catapults and arresting gear on an aircraft carrier, which is significant,” Moore said. “So they are trying to understand what it takes, technically, to do it.”

The Indians are already taking their first stab at building a 40,000-ton carrier expected to be delivered in 2018 or 2019. India’s plan for its next carrier is more ambitious: a ship around 65,000 tons.

With these plans in place, the next question becomes: what kind of aircraft would the Indians operate?

India has a fleet of about 45 Russian-built MiG-28K fighters that fly from its current aircraft carrier, the Vikramaditya, also acquired from Russia. The ship began its life as the Soviet missile cruiser Baku, which was mothballed and then purchased by New Delhi along with a major conversion to turn it into a more fully capable aircraft carrier.

That work, which stretched for years and cost nearly $2.5 billion, was one of the projects that has made Indian defense acquisitions infamous. Other examples have included deadly accidents aboard its ships and submarines as well as a years-long effort to buy a batch of advanced fighter aircraft, one ultimately cancelled this month even after India had formally selected the French Dassault Rafale.

Lockheed Martin had offered its F-16 Fighting Falcon as part of that competition and Boeing had offered its F/A-18E and F Super Hornet, which competed against the Rafale, the Eurofighter Typhoon and others. India’s interest in building its own aircraft carriers means that it eventually must decide which aircraft they’ll operate, but Webster said that has so far not been a part of the discussions with the Pentagon.

If and when New Delhi is interested, however, the U.S. government and its contractors would certainly listen eagerly, and if the Pentagon and American aerospace were to try again with a fighter sale to India, Webster said, the bid would reflect Modi’s emphasis on “Make India.”

“If, for some reason, they decide to open that up again, and if they come to us and say, ‘our preference is, this time around, to have all that done under the rubric of [the defense technology-sharing program]? We would be willing to do that,” Webster said.

Back to Top

